Annual Management Report 2005 Bristol Bay Area by **Charlotte Westing,** Tim Sands, Slim Morstad, Paul Salomone, Lowell Fair, Fred West, Chuck Brazil, and Keith A. Weiland **June 2006** Alaska Department of Fish and Game **Divisions of Sport Fish and Commercial Fisheries** ## **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Measures (fisheries) | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|-------------------------| | centimeter | cm | Alaska Administrative | | fork length | FL | | deciliter | dL | Code | AAC | mideye-to-fork | MEF | | gram | g | all commonly accepted | | mideye-to-tail-fork | METF | | hectare | ha | abbreviations | e.g., Mr., Mrs., | standard length | SL | | kilogram | kg | | AM, PM, etc. | total length | TL | | kilometer | km | all commonly accepted | | | | | liter | L | professional titles | e.g., Dr., Ph.D., | Mathematics, statistics | | | meter | m | | R.N., etc. | all standard mathematical | | | milliliter | mL | at | @ | signs, symbols and | | | millimeter | mm | compass directions: | | abbreviations | | | | | east | E | alternate hypothesis | H_A | | Weights and measures (English) | | north | N | base of natural logarithm | e | | cubic feet per second | ft ³ /s | south | S | catch per unit effort | CPUE | | foot | ft | west | W | coefficient of variation | CV | | gallon | gal | copyright | © | common test statistics | $(F, t, \chi^2, etc.)$ | | inch | in | corporate suffixes: | | confidence interval | CI | | mile | mi | Company | Co. | correlation coefficient | | | nautical mile | nmi | Corporation | Corp. | (multiple) | R | | ounce | OZ | Incorporated | Inc. | correlation coefficient | | | pound | lb | Limited | Ltd. | (simple) | r | | quart | qt | District of Columbia | D.C. | covariance | cov | | yard | yd | et alii (and others) | et al. | degree (angular) | 0 | | • | | et cetera (and so forth) | etc. | degrees of freedom | df | | Time and temperature | | exempli gratia | | expected value | E | | day | d | (for example) | e.g. | greater than | > | | degrees Celsius | °C | Federal Information | | greater than or equal to | ≥ | | degrees Fahrenheit | °F | Code | FIC | harvest per unit effort | HPUE | | degrees kelvin | K | id est (that is) | i.e. | less than | < | | hour | h | latitude or longitude | lat. or long. | less than or equal to | ≤ | | minute | min | monetary symbols | | logarithm (natural) | ln | | second | S | (U.S.) | \$,¢ | logarithm (base 10) | log | | | | months (tables and | | logarithm (specify base) | log ₂ , etc. | | Physics and chemistry | | figures): first three | | minute (angular) | • | | all atomic symbols | | letters | Jan,,Dec | not significant | NS | | alternating current | AC | registered trademark | R | null hypothesis | H_0 | | ampere | A | trademark | TM | percent | % | | calorie | cal | United States | | probability | P | | direct current | DC | (adjective) | U.S. | probability of a type I error | | | hertz | Hz | United States of | | (rejection of the null | | | horsepower | hp | America (noun) | USA | hypothesis when true) | α | | hydrogen ion activity | pН | U.S.C. | United States | probability of a type II error | | | (negative log of) | | | Code | (acceptance of the null | | | parts per million | ppm | U.S. state | use two-letter | hypothesis when false) | β | | parts per thousand | ppt, | | abbreviations | second (angular) | " | | | ‰ | | (e.g., AK, WA) | standard deviation | SD | | volts | V | | | standard error | SE | | watts | W | | | variance | | | | | | | population | Var | | | | | | sample | var | | | | | | - | | ## FISHERY MANAGEMENT REPORT NO. 06-37 ## ANNUAL MANAGEMENT REPORT 2005 BRISTOL BAY AREA by Charlotte Westing, Tim Sands, Alaska Department of Fish and Game, Division of Commercial Fisheries, Dillingham Slim Morstad, Alaska Department of Fish and Game, Division of Commercial Fisheries, King Salmon Paul Salomone, Lowell Fair, Fred West, Chuck Brazil, and Keith A. Weiland Alaska Department of Fish and Game, Division of Commercial Fisheries, Anchorage Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 June 2006 The Division of Sport Fish Fishery Management Reports series was established in 1989 for the publication of an overview of Division of Sport Fish management activities and goals in a specific geographic area. Since 2005, the Division of Commercial Fisheries has also used the Fishery Management Report series. Fishery Management Reports are intended for fishery and other technical professionals, as well as lay persons. Fishery Management Reports are available through the Alaska State Library and on the Internet: http://www.sf.adfg.state.ak.us/statewide/divreports/html/intersearch.cfm. This publication has undergone regional peer review. Charlotte Westing and Tim Sands Alaska Department of Fish and Game, Division of Commercial Fisheries, 546 Kenny Wren Road, P.O. Box 230, Dillingham, AK 99576 USA Slim Morstad, Alaska Department of Fish and Game, Division of Commercial Fisheries, Main Street, P.O. Box 37, King Salmon, AK 99613 USA Paul Salomone, Lowell Fair, Fred West, Chuck Brazil, and Keith A. Weiland Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, AK, 99518 USA This document should be cited as: Westing C., T. Sands, S. Morstad, P. Salomone, L. Fair, F. West, C. Brazil, and K. A. Weiland. 2006. Annual management report 2005 Bristol Bay area. Alaska Department of Fish and Game, Fishery Management Report No. 06-37, Anchorage. The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-6077, (TDD) 907-465-3646, or (FAX) 907-465-6078. ## **TABLE OF CONTENTS** | | Page | |---|------| | LIST OF TABLES | iii | | LIST OF FIGURES | iv | | LIST OF APPENDICES | iv | | ABSTRACT | 1 | | INTRODUCTION | 1 | | Management Area Description Overview of Bristol Bay Salmon Fisheries | | | 2005 COMMERCIAL SALMON FISHERY | 2 | | Run Strength Indicators Preseason Forecasts South Unimak/Shumagin Island Fishery Port Moller Test Fishery Economics and Market Production Run and Harvest Performance by Species Sockeye Salmon | | | Chinook Salmon | 4 | | Chum Salmon | 4 | | Pink Salmon | 5 | | Coho Salmon | 5 | | Season Summary by District | | | Egegik District | 8 | | Ugashik District | 11 | | Environmental Conditions | 13 | | Nushagak District | 14 | | Togiak District | 19 | | 2005 SUBSISTENCE SALMON FISHERY | 22 | | Regulations | 23 | | 2005 BRISTOL BAY HERRING FISHERY | 25 | | Stock Assessment Sac Roe Herring Fishery Overview Fishing and Industry Participation | 27 | | Gear Specifications | | ## **TABLE OF CONTENTS (Continued)** | Harvest and Management Performance | 28 | |------------------------------------|-----| | Spawn-on-Kelp Fishery Overview | 29 | | 2005 Season Summary | | | Biomass Estimation | | | Age Composition | 31 | | Fishery Overview | 31 | | Purse Seine | 33 | | Gillnet | 33 | | Spawn on Kelp | 34 | | Exploitation | 34 | | Exvessel Value | 35 | | REFERENCES CITED | 35 | | ACKNOWLEDGEMENTS | 36 | | TABLES | 37 | | APPENDIX A. SALMON | 85 | | APPENDIX B. HERRING | 121 | ## LIST OF TABLES | Table |] | Page | |--------------|---|------------| | 1. | Comparison of inshore sockeye salmon forecast versus actual run, escapement goals versus actual | | | | escapements, and projected versus actual commercial catch, by river system and district, in thousands | | | | of fish, Bristol Bay, 2005. | 38 | | 2. | Inshore forecast of sockeye salmon returns by age class, river system and district, in thousands of fish, | | | | Bristol Bay, 2005. | | | 3. | Inshore run of sockeye salmon by age class, river system and district, in thousands of fish, Bristol Bay | , | | | 2005 | | | 4. | Inshore commercial catch and escapement of sockeye salmon, in numbers of fish, Bristol Bay, 2005 | 41 | | 5. | Summary of sockeye salmon test fishing indices in the Naknek/Kvichak District, by index area and | | | | date, Bristol Bay, 2005. | 42 | | 6. | Summary of sockeye salmon test
fishing indices in the Ugashik District, by index area and date, Bristo | ol | | | Bay, 2005 | 42 | | 7. | Summary of sockeye salmon test fishing indices in the Nushagak District, by index area and date, | | | | Bristol Bay, 2005 | | | 8. | Commercial fishing emergency orders, by district and stat area, Bristol Bay, 2005 | 44 | | 9. | Daily district registration of drift gillnet permit holders by district, Bristol Bay, 2005 | 52 | | 10. | Commercial salmon catch by date and species, in numbers of fish, Naknek-Kvichak District, Bristol | | | | Bay, 2005 | | | 11. | Commercial salmon catch by date and species, in numbers of fish, Egegik District, Bristol Bay, 2005. | 55 | | 12. | Commercial salmon catch by date and species, in numbers of fish, Ugashik District, Bristol Bay, 2005 | 57 | | 13. | Commercial salmon catch by date and species, in numbers of fish, Nushagak District, Bristol Bay, | | | | 2005 | 59 | | 14. | Commercial sockeye salmon setnet harvest numbers by date and statistical area, Nushagak District, | | | | Bristol Bay, 2005 | | | 15. | Commercial salmon catch by date and species, in numbers of fish, Togiak District, Bristol Bay, 2005. | | | 16. | Commercial salmon catch by date and species, in numbers of fish, Togiak Section, Bristol Bay, 2005. | | | 17. | Commercial salmon catch by date and species, in numbers of fish, Kulukak Section, Bristol Bay, 2005 | | | 18. | Commercial salmon catch by date and species, in numbers of fish, Matogak Section, Bristol Bay, 2005 | | | 19. | Commercial salmon catch by date and species, in numbers of fish, Osviak Section, Bristol Bay, 2005. | | | 20. | Commercial salmon catch by district and species, in number of fish, Bristol Bay, 2005 | | | 21. | Daily sockeye salmon escapement tower counts by river system, eastside Bristol Bay, 2005 | | | 22. | Daily sockeye salmon escapement tower counts by river system, westside Bristol Bay, 2005 | 69 | | 23. | Final daily and cumulative escapement estimates by species, Nushagak River sonar project, Bristol | | | | Bay, 2005 | | | 24. | Comparison of daily sockeye salmon escapement estimates by tower count, aerial survey and river test | | | | fishing enumeration methods, Kvichak River, Bristol Bay, 2005. | | | 25. | Comparison of daily sockeye salmon escapement estimates by tower count, aerial survey and river test | | | 2.5 | fishing enumeration methods, Egegik River, Bristol Bay, 2005. | | | 26. | Comparison of daily sockeye salmon escapement estimates by tower count, aerial survey and river test | | | | fishing enumeration methods, Ugashik River, Bristol Bay, 2005. | | | 27. | Commercial salmon processors and buyers operating in Bristol Bay, 2005. | | | 28. | Mean round weight, price per pound, and total exvessel value of the commercial salmon catch, Bristol | | | 20 | Bay, 2005. | 77 | | 29. | Subsistence salmon harvest by species, in numbers of fish, by district and location fished, Bristol Bay, | 70 | | 20 | 2004 | | | 30. | Daily observed estimates (tons) of herring by index area, Togiak District, 2005. | 79 | | 31. | Emergency order (EO) commercial fishing periods for herring sac roe and spawn-on-kelp, Togiak | 00 | | 22 | District, 2005. | 80 | | 32. | Commercial herring harvest (tons) by fishing section, gear type, and date Togiak District, Bristol | 0.1 | | 22 | Bay, 2005. | | | 33. | Herring total run and commercial catch by year class, Togiak District, 2005 | | | 34. | Commercial herring sac roe and spawn-on-kelp buyers in Togiak District, 2005. | ð <i>3</i> | ## LIST OF FIGURES | Figure | e | Page | |--------------|---|------| | 1. | Bristol Bay area commercial fisheries salmon management districts. | 1 | | 2. | Togiak Herring District, Bristol Bay. | | | 3. | Spawn-on-kelp management areas (K-1 through K11), Togiak District, Bristol Bay | 30 | | | LIST OF APPENDICES | | | Apper | ndix | Page | | ĀĪ. | Escapement goals and actual counts of sockeye salmon by river system, in thousands of fish, Bristol Bay, 1985–2005. | 86 | | A2. | Salmon entry permit registration by gear and residency, Bristol Bay, 1985–2005. | | | A3. | Sockeye salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985–2005 | | | A4. | Chinook salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985–2005 | 90 | | A5. | Chum salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985–2005 | 91 | | A6. | Pink salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985–2005. | | | A7. | Coho salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985–2005 | 93 | | A8. | Total salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985-2005 | 94 | | A9. | Commercial sockeye salmon catch, in percent, by gear type and district, Bristol Bay, 1985–2005 | 95 | | A10. | Sockeye salmon escapement by district, in numbers of fish, Bristol Bay, 1985–2005. | 96 | | A11. | Inshore commercial catch and escapement of sockeye salmon in the Naknek-Kvichak District by rive system, in numbers of fish, Bristol Bay, 1985–2005 | | | A12. | Inshore sockeye salmon total run by river system Naknek-Kvichak District, in thousands of fish, Bristol Bay, 1985–2005. | 98 | | A13. | Inshore commercial catch and escapement of sockeye salmon in the Egegik District by river system, 1985–2005. | | | A14. | Inshore commercial catch and escapement of sockeye salmon in the Ugashik District, by river system 1985–2005. | ١, | | A15. | Inshore commercial catch and escapement of sockeye salmon in the Nushagak District by river system in numbers of fish, Bristol Bay, 1985–2005 | n, | | A16. | Inshore sockeye salmon total run by river system, in thousands of fish, Nushagak District, 1985–200: | | | A17. | Inshore commercial catch and escapement of sockeye salmon in the Togiak District by river system, numbers of fish, Bristol Bay, 1985–2005. | in | | A18. | Inshore total run of sockeye salmon by district, in numbers of fish, Bristol Bay, 1985–2005 | | | A19. | Chinook salmon harvest, escapement and total runs in the Nushagak District, in numbers of fish, Bristol Bay, 1985–2005. | | | A20. | Chinook salmon harvest, escapement and total runs in the Togiak District, in numbers of fish, Bristol Bay, 1985–2005. | | | A21. | Inshore commercial catch and escapement of chum salmon in the Nushagak and Togiak Districts, in numbers of fish, 1985–2005. | | | A22. | Inshore commercial catch and escapement of pink salmon in the Nushagak District by river system, i numbers of fish, Bristol Bay, 1966–2005, even years only | n | | A23. | Coho salmon harvest, escapement and total runs in the Nushagak Drainage, in numbers of fish, Bristol Bay, 1985–2005. | | | A24. | Coho salmon harvest by fishery, escapement and total runs for the Togiak River, in numbers of fish, Bristol Bay, 1985–2005. | | | A25. | Average round weight (lbs.) of the commercial salmon catch by species, Bristol Bay, 1985–2005 | | | A26. | Average price paid in dollars per pound for salmon, by species, Bristol Bay, 1985–2005 | | | A27. | Estimated exvessel value of the commercial salmon catch by species paid to fishermen, in thousands | | | | dollars, Bristol Bay, 1985–2005. | 113 | | A28. | South Unimak and Shumigan Island preseason sockeye allocation, actual sockeye and chum harvest thousands of fish, Alaska Peninsula, 1985–2005. | n | | A29. | Subsistence salmon harvest, by district and species, Bristol Bay, 1985–2005. | | # **LIST OF APPENDICES (Continued)** | Appen | ndix | Page | |-------|--|------| | A30. | Subsistence harvest of sockeye salmon by community, in numbers of fish, Kvichak River drainage, | | | | Bristol Bay, 1985–2005 | 118 | | A31. | Subsistence salmon harvest by community, Nushagak District, Bristol Bay, 1985–2005 | 119 | | B1. | Sac roe herring industry participation, fishing effort and harvest, Togiak District, 1985-2005 | 122 | | B2. | Exploitation of Togiak herring stock, 1985–2005. | 123 | | B3. | Age composition of inshore herring, Togiak District, 1985–2005. | 124 | | B4. | Herring spawn-on-kelp industry participation, fishing effort, area and harvest, Togiak District, 1985- | | | | 2005 | 125 | | B5. | Aerial survey estimates of herring biomass and spawn deposition, Togiak District, 1985–2005 | 126 | | B6. | Exvessel value of the commercial herring and spawn-on-kelp harvest, in thousands of dollars, Togiak | | | | District, 1985–2005 | 127 | | B7. | Guideline and actual harvests of sac roe herring (tons) and spawn-on-kelp (lbs), Togiak District, 1985 | 5– | | | 2005 | 128 | ### **ABSTRACT** The 2005 Bristol Bay Management Report is the forty-fourth consecutive annual volume reporting on management activities of the Alaska Department of Fish and Game Division of Commercial Fisheries staff in Bristol Bay. The report emphasizes a descriptive account of the information, decisions, and rationale used to manage the Bristol Bay commercial salmon (sockeye *Oncorhynchus nerka*, Chinook *O. tshawytscha*, chum *O. keta*, pink *O. gorbuscha*, and coho *O. kisutch*) and Pacific herring *Clupea pallasi* fisheries, and outlines basic management objectives and procedures. We have included all information deemed necessary to fully explain the rationale behind management decisions formulated in 2005. All narrative and data tabulations in this volume are combined in two sections, salmon followed by herring, to aid in the use of this document as a reference source. The extensive set of tables has been updated to record previously unlisted data for easy reference. Fisheries data in this report supersedes information in previous reports. Corrections or comments should be directed to the Dillingham office. Attention: Editor, Charlotte Westing, Togiak Area Management Biologist, P.O.
Box 230, Dillingham, AK 99576. Key words: Bristol Bay, management, commercial fisheries, Pacific herring, *Clupea pallasi*, sockeye salmon, *Oncorhynchus nerka*, Chinook salmon, *O. tshawytscha*, chum salmon, *O. keta*, coho salmon, *O. kisutch*, pink salmon, *O. gorbuscha*, Naknek, Kvichak, Egegik, Ugashik, Wood, Nushagak, Igushik, Togiak. ## INTRODUCTION #### MANAGEMENT AREA DESCRIPTION The Bristol Bay management area includes all coastal waters and inland waters east of a line from Cape Newenham to Cape Menshikof (Figure 1). The area includes eight major river systems: Naknek, Kvichak, Egegik, Ugashik, Wood, Nushagak, Igushik, and Togiak. Collectively, these rivers are home to the largest commercial sockeye salmon fishery in the world. Sockeye salmon *Oncorhynchus nerka* are by far the most abundant salmon species that return to Bristol Bay each year, but Chinook *O. tshawytscha*, chum *O. keta*, coho *O. kisutch*, and (in even-years) pink salmon *O. gorbuscha* returns are important to the fisheries as well. The Bristol Bay area is divided into five management districts (Naknek-Kvichak, Egegik, Ugashik, Nushagak, and Togiak) that correspond to the major river drainages. The management objective for each river is to achieve desired escapement goals for the major salmon species while harvesting all fish in excess of the escapement requirement through orderly fisheries. In addition, regulatory management plans have been adopted for individual species in certain districts. Figure 1.—Bristol Bay area commercial fisheries salmon management districts. #### OVERVIEW OF BRISTOL BAY SALMON FISHERIES The five species of pacific salmon found in Bristol Bay are the focus of major commercial, subsistence, and sport fisheries. Annual commercial catches (1985–2004) average nearly 24 million sockeye salmon, 70,000 Chinook, 907,000 chum, 108,000 coho, and 262,000 (even-years only) pink salmon (Appendices A3–A7). Since 1985, the value of the commercial salmon harvest in Bristol Bay has averaged \$119 million, with sockeye salmon being the most valuable, worth an average \$116 million (Appendix A27). Subsistence catches are comprised primarily of sockeye salmon and average approximately 150,000 (Appendix A29). Sport fisheries harvest all species of salmon, with most effort directed toward Chinook and coho stocks. Approximately 40,000 salmon are harvested annually by sport fishermen in Bristol Bay. Management of the commercial fishery in Bristol Bay is focused on discrete stocks with harvests directed at terminal areas around the mouths of major river systems. Each stock is managed to achieve a spawning escapement goal based on maximum sustained yield. Escapement goals are achieved by regulating fishing time and area by emergency order and/or adjusting weekly fishing schedules. Legal gear for the commercial salmon fishery includes both drift (150 fathoms) and set (50 fathoms) gillnets. However, the Alaska Board of Fisheries (BOF) passed a regulation in 2003 allowing for two drift permit holders to concurrently fish from the same vessel and jointly operate up to 200 fathoms of drift gillnet gear. This regulation does not apply in special harvest areas. Drift gillnet permits are the most numerous at 1,862 in Bristol Bay (Area T), of those 1,526 fished in 2005. There are a total of 988 setnet permits in Bristol Bay, of those 760 made deliveries in 2005 (Appendix A2). ### 2005 COMMERCIAL SALMON FISHERY #### **RUN STRENGTH INDICATORS** Fishery managers in Bristol Bay have several early indicators of sockeye run size, including: the preseason forecast, the False Pass fishery, the Port Moller test boat, the district test program, and the early performance of the commercial fishery. Evaluated individually, each of these pieces of information may not give a correct assessment of run size. Collectively, they form patterns such as weak year classes, discrepancies with the forecast, or differences in run timing that can be important to the successful management of the commercial fishery. #### PRESEASON FORECASTS Total inshore sockeye salmon production for Bristol Bay in 2005 was forecasted to be slightly more than 32.8 million (Table 1). The Bay sockeye harvest was predicted to reach approximately 25.6 million fish. Runs were expected to exceed spawning escapement goals for all river systems in Bristol Bay. The forecast for the sockeye salmon run to Bristol Bay in 2005 is the sum of individual predictions for nine river systems (Kvichak, Alagnak, Naknek, Egegik, Ugashik, Wood, Igushik, Nushagak-Mulchatna, and Togiak) and four age classes (ages 1.2, 1.3, 2.2, and 2.3, plus ages 0.3 and 1.4 for Nushagak) (Table 2). Adult escapement and return data from brood years 1974–2001 were used in the analyses. Predictions for each age class returning to a river system were calculated from models based on the relationship between adult returns and spawners or siblings from previous years. Also, models based on the relationship between returns and smolt were examined for Ugashik River. Tested models included simple linear regression, multiple regression, and 5-year averages. In addition, univariate and multivariate time series analysis models were examined. The models chosen were those with statistically significant parameters having the greatest past reliability (accuracy and precision) based on mean absolute deviation, mean absolute percent error, and mean percent error between forecasts and actual returns for the years 2002 through 2004. ### SOUTH UNIMAK/SHUMAGIN ISLAND FISHERY These fisheries were managed under a guideline harvest (quota) specified in 5 AAC 09.365, the South Unimak/Shumagin Islands June Fishery Management Plan initially adopted in 1974 by the BOF. The original intent of the BOF was to prevent overharvest of sockeye runs bound for river systems in Bristol Bay. In 2001, the BOF reviewed the management plan and concluded that because the fishery was based on the interception of stocks bound for Bristol Bay and the Arctic-Yukon-Kuskokwim region, it should be restricted to window periods of fishing time. These window periods were as follows: from June 10 to June 24 such that: "commercial fishing periods may occur only from 6:00 a.m. to 10:00 p.m. and may not be open for more than (A) 3 days in any 7-day period, (B) 16-hours per day; (C) 48-hours in any 7-day period; (D) two consecutive 16-hour fishing periods in any 7-day period." The BOF removed the previous regulations that were based on a chum cap and a percentage of the Bristol Bay preseason sockeye salmon forecast. The management plan was again brought before the BOF for review in January 2003. At that time, the BOF restructured the management plan. The South Unimak/Shumagin Island June Fishery Management Plan (5 AAC 09.365) states: (a) "The South Unimak and Shumagin Islands fishery harvest both sockeye and chum salmon in a mixed stock fishery during the month of June. The sockeye salmon are predominantly of Bristol Bay and Alaska Peninsula origin. The chum salmon are bound for a number of areas, including Japan, Russia, the Arctic-Yukon-Kuskokwim, Bristol Bay, the Alaska Peninsula, and Southcentral Alaska. These salmon stocks have historically been harvested along the south Alaska Peninsula during the month of June. This management plan is intended to be consistent with the Policy for the Management of Sustainable Salmon Fisheries (5 AAC 39.222) and the Policy for the Mixed Stock Salmon Fisheries (5 AAC 39.220)". The BOF removed references to interception of Bristol Bay and Arctic-Yukon-Kuskokwim stocks and liberalized the fishing schedule: (d) Beginning June 7, the commissioner may open, by emergency order, commercial fishing periods for purse seine, drift gillnet, and set gillnet gear in the South Unimak and Shumagin Islands fisheries as follows: (1) commercial fishing periods will begin at 6:00 a.m. and run 88 hours, until 10:00 p.m. 3 days later; commercial fishing will be closed for 32 hours and reopen at 6:00 a.m. 2 days later (2) notwithstanding (1) of this subsection, the final commercial fishing period will end at 10:00 p.m. on June 29. Preliminary catch information for 2005 indicates that the Shumagin Island fishery landed 567,000 sockeye, and the South Unimak fishery landed 437,000 sockeye (Appendix A28). The South Unimak sockeye catch was 57% of the 10-year average and the chum catch was 77% of the 10-year average. However, in the Shumagin Island fishery, sockeye catch was 50% higher than the 10-year average and the chum catch was 80% higher than the 10-year average. Therefore, the overall sockeye catch was 12% lower than the 10-year average and the chum catch was 24% higher than the 10-year average. #### PORT MOLLER TEST FISHERY From 1967–1985 the Alaska Department of Fish and Game (ADF&G) operated a test fish program based near the community of Port Moller. A large vessel fished specific coordinates on transect lines perpendicular to the migration path of sockeye salmon returning to Bristol Bay. Collected data was used to estimate strength, timing, age, and size composition of the run. Although the forecasting performance of the project was often inaccurate, the project was very popular with salmon processors because it gave an additional indication of run size, which influenced production capacity and the price paid to fishermen. The project did not operate in 1986, but through voluntary funding from the industry and support from ADF&G and the Fisheries Research Institute (FRI), the Port Moller test fish project operated from 1987 through 2003. In 2004–2005, the FRI contribution to the project was replaced by the Bristol Bay Science and Research Institute (BBSRI), which performed the bulk of the daily inseason analysis. #### ECONOMICS AND MARKET PRODUCTION In 2005, the exvessel value of the commercial salmon inshore harvest was estimated at \$95.0 million. The 1995 to 2004 average exvessel value of Bristol Bay commercial salmon fisheries is about \$83.2 million
(Appendix A27). During the 2005 season, 8 companies canned, 29 companies froze and 4 companies cured salmon in Bristol Bay. In addition, 21 companies exported fish by air (Table 28). A total of 36 processors/buyers reported that they processed fish from Bristol Bay in 2005. ### RUN AND HARVEST PERFORMANCE BY SPECIES The combined commercial salmon harvest in Bristol Bay totaled approximately 26.0 million fish in 2005. This was higher than the 20-year average of 24.9 million salmon (Appendix A8) for Bristol Bay. ## **Sockeye Salmon** The 2005 inshore sockeye run of 39.3 million fish was 20% higher than the preseason forecast of 32.8 million (Table 1). Actual runs were above forecast in all but the Egegik, Ugashik, and Wood Rivers. Sockeye salmon dominated the inshore commercial harvest, and totaled 24.5 million fish (Table 4). Sockeye escapement goals were met or exceeded in all systems where spawning requirements have been defined. The Alagnak River experienced a very strong run again this year with 5.3 million returning leading to the second highest escapement on record. #### Chinook Salmon Chinook salmon harvests in 2005 were below the recent 20-year averages in all districts except the Nushagak where the harvest of over 62,000 salmon was 22% higher than the 20-year average (Appendix A4). The 2005 bay-wide commercial harvest of 76,000 Chinook was above the 20-year average of 70,000. #### **Chum Salmon** In 2005, the inshore commercial harvest of 1.3 million chum salmon, almost double the 10-year average of 658,000 and well above the 20-year average of 907,000 (Appendix A5). Chum salmon catches were below average in all districts but the Nushagak District and the Naknek-Kvichak District. ## **Pink Salmon** Bristol Bay has a dominant even-year pink salmon cycle; therefore, this year's run was small. The 2005 fishing season resulted in the incidental harvest of 3,000 pink salmon (Appendix A6). Comparisons with historical data are not meaningful for odd years. #### **Coho Salmon** The 2005 bay-wide commercial harvest of coho salmon totaled 75,000, 17% higher than the 10-year average of 64,000 fish (Appendix A7). Effort for coho salmon was low, resulting in a small harvest. However, all indications suggest an average to above average return in 2005 for all districts. ## SEASON SUMMARY BY DISTRICT #### Naknek/Kvichak District The 2005 forecast for the Naknek/Kvichak District projected a total run of slightly more than 11.0 million sockeye, 3.3 million for escapement and 7.7-million to harvest (Table 1). The forecast by river system was 2.4 million to the Kvichak River, 4.9 million expected to return to the Alagnak River and 3.8 million for the Naknek River (Table 2). The escapement goals by river system are as follows: minimum 2.0 million for the Kvichak River, 185,000 for the Alagnak River and a range of 800 thousand to 1.4 million for the Naknek River. The actual total inshore run for 2005 was nearly 16.0 million sockeye salmon, 46% above the preseason forecast (Tables 1 and 3). The commercial catch was just over 6.7-million sockeye, with nearly 80% harvested in the Naknek River Special Harvest Area (NRSHA). The contribution of catch from the Kvichak and Alagnak Rivers prior to July 11 were minimal due to early efforts to reduce the catch of Kvichak bound fish. The runs of Chinook salmon to Bristol Bay are many, however, the Nushagak River is the only system large enough for a forecast to be produced. ADF&G does not forecast Chinook, chum, or coho salmon for systems in the Naknek/Kvichak District. The commercial harvest of Chinook salmon has remained relatively insignificant, due to the current mesh size restrictions that have been implemented since the early 90's and how the NRSHA is managed. Mesh restrictions are set by "Emergency Order" (E.O.) that prohibit gillnets with mesh size larger than 5.5 inches until July 21 (Table 8). In addition to mesh restrictions, when commercial fishing in the NRSHA, the fishery is regulated by pulsing commercial periods through part of the flood and into the ebb tide. This allows for unimpeded escapement for a portion of each tide for all salmon species. During the 2003 December BOF meeting in Anchorage, several regulation changes were adopted concerning the Naknek/Kvichak District. The Kvichak sockeye salmon stock was elevated from a stock of yield concern to a stock of management concern due to the recent chronic inability to meet escapement goals. With this action came the stipulation that if the Kvichak River run is forecasted to be less than 30% above the minimum biological escapement goal (BEG), fishing will begin in the Special Harvest Areas of Naknek, Egegik and Ugashik Rivers (5 AAC 06.360 (h)). In addition to stock status, the BOF also changed the allocation plan for the Naknek/Kvichak District; when fishing in the NRSHA the allocation of fish will be split 84 percent drift 16 percent set gillnet (5 AAC 06.360 (c)). In 2004, an emergency petition was submitted to the BOF in December to create an inriver setnet fishery in the Alagnak River due to the recent large escapements. The BOF accepted the petition and met in March, 2005 to discuss a special setnet fishery in the lower Alagnak River. Restrictions in the commercial fishery to protect Kvichak stocks, have resulted in above normal returns to the Alagnak River that have occurred for the past 6 years (Appendix A12). The petition asked the BOF to create a setnet fishery in the Alagnak River in an attempt to harvest some surplus sockeye in the Alagnak River when the Naknek/Kvichak District is closed. The BOF also accepted a petition for placing an optimal escapement goal (OEG) on the Kvichak River with a range of 1.5 to 2.0 million sockeye (lowering the current minimum goal 2.0 million). The BOF passed the inriver set gillnet fishery with restrictions (5 AAC 06.373 Alagnak River Sockeye Salmon Special Harvest Area Management Plan (ARSHA)), however, the OEG proposal failed. As described previously, the 2005 total run forecast for the Kvichak River fell below the minimum 2.6 million required to open the Naknek/Kvichak District (5 AAC 06.360.(h)). Because the Kvichak forecast was less than 30% above the minimum biological escapement goal of 2,000,000, the Naknek/Kvichak District was closed until further notice on June 1. Commercial fishing could occur only in the NRSHA and/or the ARSHA, when sufficient numbers exist. In addition to the restrictions in the Naknek/Kvichak District, Egegik, and Ugashik Districts were also restricted to their Special Harvest Areas, beginning June 1. The escapement monitoring projects, i.e., towers for the Naknek, Kvichak, and Alagnak Rivers were all operational during the 2005 season. The Naknek River tower began counting on June 16, the Kvichak River June 20, and the Alagnak River on June 25 (Table 22). Escapement objectives were exceeded in the Naknek and Alagnak Rivers, while the Kvichak River met its escapement goal for the first time since 1999. Escapement in the Naknek River was above historical numbers from the beginning with the total for the first day (June 18) being nearly 5,000 sockeye and the total for June 19 being nearly 13,000 sockeye. The projected daily for June 19 was 3,500 fish. These early escapement numbers are likely due to the lack of fishing in the Naknek/Kvichak District. Typically, the district opens to commercial fishing on a schedule beginning June 1 from 9:00 a.m. Monday through 9:00 a.m. Friday and ending June 23. Based on the early above normal escapements, the NRSHA opened to set gillnet fishing at 11:00 p.m. June 19 for 8-hours. The drift gillnet fleet fished for 5-hours beginning 11:00 a.m. June 20. The catches were small with the set gillnet fleet harvesting 10,500 and the drift fleet approximately 1,400 sockeye. However, that early in the run, harvest was not expected to exceed 15,000 to 20,000 in the NRSHA. Escapement estimates did drop dramatically to less than 1,000 fish a day for 3 days. The district test boat fished the Naknek Section June 22 on the afternoon tide, 18 drifts harvested a total of 1,036 sockeye (Table 5). The majority of the harvest (97%) came from three sets made in Ships Channel on the west line. The next trip was June 24 fishing the morning flood and results were similar but more dispersed on the west line. Escapement past the Naknek tower rebounded quickly, from the low of 48 sockeye on June 24 to 54,500 on June 25. This early morning movement was observed on the morning tide with the subsistence nets. The NRSHA opened to commercial fishing with drift gillnet gear for 5-hours beginning 4:00 p.m. June 25. The harvest for the period was 85,000 sockeye. While escapement to the Naknek River was picking up significantly, the Kvichak and Alagnak remained quiet. The cumulative escapement through June 25 was 1,850 sockeye for the Kvichak and 12 for the Alagnak. The plan for the NRSHA was to continue fishing each tide; the gear group would be determined based on the allocation split. The set gillnet fleet fished an 8-hour period on June 26 and the drift fleet fished the next two tides. Sockeye escapement to the Naknek River dropped slightly on June 27 and 28, however, jumped to over 120,000 on June 29. Even fishing every tide in the NRSHA until July 11, escapements remained above 100,000 per day. The movement of sockeye up the Kvichak River was not as strong as the Naknek River. By July 1, the cumulative escapement estimate for the Kvichak was 194,000 sockeye. The projected escapement was 308,000 based on the most recent (2000–2004) run timing curve. In the Alagnak River, escapements were building and the first inriver set net fishery was soon to occur. The cumulative escapement through July 1 was 320,000 sockeye. With daily escapement increasing, it was announced at 12:00 noon July 1 that the earliest a fishery in the Alagnak River could occur was 1:00 p.m. Sunday, July 3. It was important to have the first opening in the Alagnak River
during daylight hours for safety and site staking reasons. Strong escapement into the Alagnak continued and it was announced that the first fishing period in the ARSHA would be at 1:00 p.m. Sunday July 3, for 2.5 hours. These short periods were due to the bathymetry of the ARSHA, wide mud flat and narrow channel. During the first fishing period approximately 30 permit holders participated. No problems arose during the fishery and catches were less than expected with only 25,000 sockeye harvested. In the ARSHA, each tide was fished from July 3 until July 15 when it closed due to lack of participation from the increasing chum percentages. Escapement into the Kvichak River continued at above expected levels through July 6 when nearly 1 million sockeye had passed the tower. The anticipated cumulative escapement for the same time period was slightly more than 1 million based on the 2000 to 2004 escapement curve and 750,000 based on the 1900–1999 escapement curve. Both curves were projecting the 2.0 million escapement goal would be met, something that had not been seen since 1999. An aerial survey of the Kvichak River on July 9 estimated slightly more than 300,000 sockeye, which projects roughly 1.75 million sockeye through July 11. With escapement almost assured for the Kvichak River, the 6:00 p.m. announcement on July 9 opened the Naknek Section of the Naknek Kvichak District to both set and drift gillnet gear during the morning tide on July 11. The NRSHA was left open to set gillnet gear through July 17. The Kvichak Section opened to set gillnet gear at 4:30 a.m. on July 12 and to drift gillnet gear on the afternoon tide July 12. The 48 hour transfer period was waived at 9:00 a.m. Wednesday, July 13 after the minimum goal of 2.0 million sockeye passed the Kvichak tower. Beginning 9:00 a.m. Monday July 18 the Naknek/Kvichak District went to the fall schedule of 9:00 a.m. Monday to 9:00 a.m. Friday until September 30. The sockeye return to the Alagnak River was less than the record run in 2004, by nearly 1.0 million sockeye. The escapement of 4,219,026 is the second largest recorded for the Alagnak system. The catch was insignificant to the total run with an inriver harvest of roughly 258,500. The sockeye salmon harvest for the NK District totaled just over 6.7 million (Appendix A3). The reported commercial harvest of 1,303 Chinook was 37% below the 10-year average harvest of 2,060 (Appendix A4). The chum salmon harvest totaled 197,479 fish, over double the 10-year average of 88,000 (Appendix A5). There was a reported commercial harvest of 3,308 coho salmon in the Naknek/Kvichak District an increase over the 2004 harvest of 2,138 (Appendix A7). ### **Egegik District** The 2005 run of 9.87 million sockeye salmon to the Egegik District ranks as the ninth largest since 1985, and was approximately 5% below the forecast of 10.38 million. Sockeye salmon runs to the Egegik District during the past 4 comparable cycle years, dating back to 1985, have ranged from 8.0 to 15.7 million fish with an average of 11.24 million. The 2005 run was 12% below the average for recent cycle years (Appendix A13). The most recent 20-year average (1985–2004) for the Egegik run is 9.52 million sockeye. The harvest of 8.00 million was the ninth largest commercial catch for the same 20 year period. An escapement of approximately 1.62 million fish was achieved, which was above the upper end of the BEG of 800,000 to 1.4 million (Appendix A1). The projected Egegik District harvest of 9.27 million sockeye was 36% of the predicted total Bristol Bay harvest (Table 1). Drift gillnet participation peaked on June 30 with 573 permits registered to fish within the Egegik District (Table 9). At the beginning of the Emergency Order period, June 17, 244 drift permits were registered to fish in the Egegik District and bay-wide, 655 drift permits were registered. This bay-wide total is down from approximately 900 drift permits registered on the same date in 2004, a total which can probably be attributed to the creation of the General District in that year. Because of a low preseason forecast for the Kvichak River, commercial salmon fishing in 2005 began in the Egegik River Special Harvest Area (ERSHA), and was opened on June 1, but no landings occurred until June 13 (Table 11). Through June 16, the total catch of approximately 42,000 was well above the 20-year average of 29,000. Catches on June 13 and 14 were among the highest on record for those dates, however, catches declined on June 15 and 16 so the fishery was allowed to close as scheduled at 9:00 a.m. on June 16, and was reopened on June 17 for an 8-hour period. On June 19 fishing was opened for 8 hours on the morning tide and then for a 24-hour period beginning at 7:00 p.m. on June 19. Daily inriver test fishing, which provides estimates of sockeye salmon passage into the lower portions of the Egegik River, began on June 14 at the usual sites just upstream of Wolverine Creek (Table 25). The Egegik River counting tower's first full day of counts was on June 17 (Table 21), providing daily estimates of sockeye salmon passage into Becharof Lake. Initial inriver test fishing catches were low and results through June 18 indicated that approximately 27,000 sockeye salmon were in the river and above the commercial fishing district (Table 25). The tower count was approximately 13,000 through mid-day June 19, slightly ahead of the expected level. Harvest through June 19 totaled slightly below 100,000 sockeye salmon; or less than 1% of the preseason forecast for the district and was one of the better cumulative harvests through this date. The tower escapement count continued to maintain a pace that was slightly ahead of the expected level. A commercial period was scheduled on June 21 but the catch dropped off to 22,000 fish. Test fish indices also declined and as a result only subsistence fishing was allowed until the afternoon of June 26. On June 25 counts at the tower dropped to a season low of 870 and the inriver test fishery estimated that an additional 10,000 fish were in the river. Escapement was approximately one to 2 days ahead of the expected level. However, reports from fishers and an aerial survey in the district showed a significant mass of fish just outside the boundaries of the ERSHA, and anticipating a large influx of fish coupled with nearly 5 days of no commercial fishing, a commercial period was scheduled for Sunday, June 26. Mindful that the run had still not defined itself in terms of abundance and anticipating a substantial amount of effort, a conservative 4-hour drift period was announced with an 8-hour opportunity for the set net gear group. Verbal reports estimated around 950,000 sockeye salmon were caught during this period; approximately 750,000 for the drift net gear group and 200,000 for the set net gear group. This was a record harvest for a 4-hour drift fishery, in terms of catch rate per hour and the highest set net catch on record. Unfortunately, because of inexperienced processing crews, catch in other districts, and this high volume, processing capacity was severely stretched. This had ramifications for the rest of the season as processors struggled to keep pace with the catch throughout Bristol Bay. Reports from fishers and aerial surveys indicated a continued strong presence of fish in the district and inriver test fish indices plus escapement counts showed slight improvement. Another fishing period was allowed on June 27. On June 28 reports from within the district continued to indicate a strong push of fish. Both the inriver test fishery and escapement tower counts showed improvement and commercial fishing was allowed on June 28 for both gear groups. On the same day, the leading edge of the pulse of fish that had entered the river beginning June 26 began passing the counting tower in significant numbers. Cumulative tower counts went from 1 to 2 days ahead to between 4 and 5 days ahead of anticipated levels in just one day. The catch through June 28 was approximately 2.23 million sockeye salmon. The escapement of approximately 166,000 sockeye salmon on June 28 was the first of nine consecutive days of escapements that averaged 139,000 fish per day, with a range of 103,000 to 176,000. The lower end of the escapement goal range was reached on June 30. As the run continued, fishing was allowed for both gear types on a daily basis; however, because of processors operating at or near capacity, most fishers were put on limits at one time or another during the season. The result of this was that the commercial fishery was, at times, having negligible impact on the rate of escapement into the river. Limits were placed on fishers by some companies on June 27 and continued in some measure until essentially the end of the season. On July 9, the Kvichak River was projected to reach the lower end of its BEG of 2 million sockeye salmon. By regulation, this allowed the commercial fishing boundaries in the Egegik District to move from the ERSHA to include the full district on the morning of July 11. Fishing continued in the full district until the end of the season. The fall fishing schedule of 9:00 a.m. Mondays to 9:00 a.m. to Fridays went into effect beginning at 9:00 a.m. Monday July 18. The age composition of the 2005 Egegik District sockeye run was as follows: | Age Group | Catch | Escapement | Total | |-----------|-------|------------|-------| | 1.2 | 2.9% | 3.4% | 2.9% | | 2.2 | 35.6% | 38.9% | 35.9% | | 1.3 | 30.2% | 25.4% | 29.4% | | 2.3 | 31.2% | 26.9% | 30.5% | | Other | 0.1% | 5.4% | 1.3% | | Totals | 100% | 100% | 100% | Most of the sockeye salmon (36.7%) were 2-ocean fish, age 1.2 and 2.2, and came from the 2000 and 2001 escapements of 1.03 million and 969,000 respectively. Commercial fishers harvested approximately 83% of the Egegik inshore sockeye run, which matches the recent 20-year average. Peak harvest dates were June 26, and July 1, when approximately 942,000 and 829,000
sockeye were landed. Peak tower counts occurred June 28, and July 3, when over 166,000 and 176,000 sockeye were counted, respectively. Also of note, the 9 days from June 28 through July 6 is the longest sustained period of escapement counts over 100,000 since 1994 (also 9 consecutive days) and is probably the result of two things; 1) processor capacity being fully committed, and 2) fishing in the ERSHA, which is a subsection of the Egegik District and allows less time to recognize and thus manage entry of a pulse of fish that are pressing hard to enter the river. In contrast, the total run to the Egegik District in 1994 was 12.65 million sockeye, and the Bay wide total run was approximately 50.69 million. The total catch in Bristol Bay in 1994 was approximately 36.5 million fish and in 2005 was approximately 26.0 million fish. This serves to underscore the changes in processing capacity within the Bay; with approximately 11 million more fish caught in 1994 and the third highest harvest of the 20-year period from 1985–2004, fishers were not limited in any fashion. During the emergency order period from June 16 to July 17 in 2005, a total of 255.5 hours were fished by both gear types, which was 43% of the 600 available hours. This compares to 243.5 hours for drift gillnet fishers and 382 hours for set gillnet fishers in 2004. By the end of the emergency order period, set and drift gillnet fishers had harvest allocations of 18% and 82%, respectively (Appendix A9). The allocation specified in regulation is 86% drift gillnet and 14% set gillnet. Because of the large escapements during late June and early July, the need to manage the allocation was secondary to the need to manage the escapement. It should be noted that the limits placed on fishers introduced one more variable into the process of balancing the escapement and allocation against harvest. In 2005, even though the level of fishing opportunity was very high, the inability of industry to adequately keep pace with the level of harvest from around the Bay impacted not only the level of escapements but the allocation between gear groups. The commercial harvest of other salmon species in the Egegik District was approximately 86,000 fish, or less than 1% of the total harvest. The Chinook harvest was approximately 498 fish, 68% below the 20-year average of 1,500 (Appendix A5). The district chum harvest of approximately 63,200 fish was 30% below the recent 20-year average of 90,800 (Appendix A6). No pink salmon was reported in the harvest. The coho salmon harvest of approximately 22,000 fish was 37% below the recent 20-year average of 35,000 (Appendix A7). Aerial surveys were conducted in the Egegik and King Salmon River systems to provide escapement indices for Chinook, chum, and coho salmon. The resulting counts were 550 Chinook, and 1,514 chum salmon. Chinook escapement indices were below average in the streams surveyed. The Chinook salmon index was 49% below the 20-year average while the chum salmon index was 76% below average. The Chinook salmon index was the lowest in the last 10 years and the chum index was the third lowest in 10 years. Coho surveys were flown in late September and 22,450 fish were observed in the various tributary streams of Becharof Lake. This is the third highest number ever observed during coho escapement surveys of the Egegik system. Survey conditions ranged from good to very poor, turbid water and wind being the cause of very poor ratings. In summary, the 2005 sockeye salmon harvest at Egegik ranked ninth out of the last 20 years and slightly lower than the latest 20-year average of approximately 8.4 million fish. The run was approximately 5% below forecast. The midpoint of the escapement was July 2, slightly early run timing when compared to the 20-year average of July 5. Fifteen processors purchased fish in the Egegik District this season. Bay-wide processing capacity became an issue in late June, and most processors imposed catch limits on their commercial fishers for varying lengths of time. ### **Ugashik District** The 2005 inshore sockeye salmon run to the Ugashik District was approximately 3.00 million fish, or 20% less than the forecast of 3.61 million (Table 1) and ranked thirteenth in the most recent 20-year period (1985–2004). The commercial sockeye catch of approximately 2.20 million fish was also the thirteenth largest harvest for the same period. The sockeye escapement to the Ugashik River was approximately 780,000 fish, or 6% under the midpoint of the BEG range of 0.5 to 1.2 million. Comparable inshore returns over the last four cycles, dating back to 1985, have ranged from 2.17 to 7.45 million fish with an average of 4.6 million, making the 2005 run 13% below the average for the last 4 cycle years (Appendix A14). The district was opened to a 4 days per week fishing schedule on June 1 by Emergency Order. Initial landings occurred in the district on June 9 (Table 12) when a handful of sockeye and Chinook salmon were delivered. As per regulation, allowing no more than 48 hours of fishing time between June 17 and June 22, commercial periods were scheduled for 12-hours on June 17, 20, 21, and 22. The cumulative harvest through June 22 was approximately 26,000 sockeye salmon. This compares to the 20-year average cumulative harvest, through June 22, of 65,200. The preseason forecast for the Ugashik District suggested a harvest of 2.76 million sockeye salmon, which would have been the second largest harvest since 1997. Accordingly, commercial fishers were advised that fishing time after June 22 would depend on inriver test fishing results, tower escapement levels, and fishery performance. With this advisory, 23 vessels with drift gillnet permits were registered for the Ugashik District on June 24 (Table 9). Inriver test fishing, which operates about 3 miles upstream of Ugashik Village, started on June 21 and provided a daily estimate of sockeye passage into the lower part of the Ugashik River. The counting tower project, operating about 24 miles upstream of Ugashik Village, started counting on June 30. The first tower count on June 30 was a partial day's count and totaled approximately 60 fish (Table 21). A pulse of over 170,000 fish entered the river and migrated past the counting tower from July 3 to July 7 putting escapement several days ahead of expected levels. This information, in combination with a small fleet, was used as a basis for scheduling fishing periods from July 2 through July 5. The harvest of approximately 316,000 sockeye recorded over these 4 days brought the cumulative harvest to approximately 972,000 sockeye, which was well above the 20-year average of 242,000 through July 5. Inriver test fishing indices trended downwards from July 5 to July 7 indicating that fewer fish were moving into the Ugashik River, and when combined with the previous pulse of fish, escapement was tracking slightly behind the desired level. The fishery was rested on July 6 followed by consecutive fishing periods scheduled on June 7 and 8. Combined catch from these two periods was approximately 746,000 while escapement counts at the tower project were approximately 193,000 sockeye through July 8. Inriver test fishing indices climbed again on July 8 and July 9 and a fishing period was scheduled on July 11 and then again on July 13. The lower end of the escapement goal range, 500,000 fish, was surpassed on July 12. The inriver test fishing index on that day represented a downward inflection point followed by a steady decline through the end of the season. Catches held steady until July 15 when a downward trend in harvest was observed. Fishing time was scheduled based on fishery performance and continuing escapement until July 17 when the fall fishing schedule of 9:00 a.m. Monday to 9:00 a.m. Friday was implemented. By July 17, the cumulative catch was approximately 1.98 million sockeye salmon. Sockeye landings continued through July and into August with a final catch of approximately 2.2 million (Table 12). The final Ugashik River sockeye escapement count was 780,000 fish when the project ended on July 23. Additionally, about 20,000 sockeye were counted during aerial surveys of the Dog Salmon River (Appendix A14). This number is the highest ever observed in that system and may be the result of high estimates by a new observer and/or the displacement of from the King Salmon River (see Environmental Conditions). By the end of the emergency order period, set gillnet fishers had caught approximately 13% of the sockeye harvest and drift gillnet fishers took 87% (Appendix A9). The allocation specified in regulation is 90% drift gillnet and 10% set gillnet. Between June 23 and July 17, setnetters fished a total of 138.5 hours, or 75.5 hours less fishing time than they had in 2004, while drift gillnetters fished a total of 110 hours, or 41 hours less fishing time than in 2004. As in the Egegik district, the allocation between gear groups was impacted by limitations in processing capacity and the need to manage escapements over allocation. The peak escapement counts at the counting towers occurred July 9, 10 and 12, when 89,000, 133,000 and 81,000 sockeye passed the towers. The escapement sex ratio was approximately 52% males to 48% females. | TD1 | · · · · · · · · · · · · · · · · · · · | 2007 TT 1 | 1 D' ' ' 1 | 1 | C 11 | |---------------|---------------------------------------|-------------|--------------------|----------------|-------------------| | The age compo | osition of the | YUUN Haashi | ik i nistrict sock | eve salmon rur | was as follows: | | The age compe | osition of the | 2005 Ogusii | ik District sock | cyc sammon rui | i was as follows. | | Age Group | Catch | Escapement | Total | |-----------|-------|------------|-------| | 1.2 | 11.2% | 15.5% | 12.3% | | 2.2 | 3.3% | 2.0% | 2.9% | | 1.3 | 70.6% | 71.2% | 70.7% | | 2.3 | 14.5% | 8.4% | 12.9% | | Other | 0.4% | 2.9% | 1.2% | | Totals | 100% | 100% | 100% | The commercial
harvest of other salmon species was approximately 49,000 fish or 0.2% of the district's total harvest. The harvest of 1,762 Chinook salmon was 9% below the recent 20-year average of 1,938 (Appendix A4). Chinook escapement is assessed by aerial surveys in the Dog Salmon and King Salmon rivers, the major tributaries of the Ugashik River. In 2005, surveys were flown for the whole district but the only observations considered reliable were on sockeye salmon in the Dog Salmon system. Reliability of other surveys is questionable because of a new observer and lack of confidence of that observer in the estimates that were developed during the survey flights. The chum salmon harvest of approximately 40,315 fish was 37% below the 20-year average of 65,000 (Appendix A5). The coho salmon harvest of approximately 8,200 fish was well below the 20-year average of 19,000 but there was very little directed commercial effort for Ugashik coho salmon in 2005 (Appendix A7). The coho salmon escapement index of 7,400 for the Upper and Lower Ugashik Lakes was the second highest index recorded for the lakes during this time. The timing of this survey was before peak with most coho salmon still schooled up below creek mouths. One pink salmon was reported in the harvest in 2005 which was an off cycle year for pinks (Appendix A6). The Ugashik District fishery harvested approximately 73% of the sockeye run into the district, which is above the 20-year average removal rate of 68%. Peak catch occurred on July 9 when 385,000 sockeye were harvested. Ten buyers operated in the district during the season (Table 27). #### **Environmental Conditions** An unusual event occurred in the Mother Goose Lake Drainage during the spring or early summer of 2005. A lahar took place on Mt. Chiginigak, a semi-active volcano from which the headwaters of Volcano and Indecision Creeks flow. These creeks provide water to Mother Goose Lake, which in turn is the source for the King Salmon River, a tributary that empties into Ugashik Bay. A lahar is a volcanically influenced runoff event, and while the mechanics or timing in this case is not clear, the effects were dramatic. Sometime in the spring or early summer of 2005, an event took place on or within Mt. Chiginigak that caused the snow on and within the summit crater to melt and runoff into the Mother Goose Drainage and an unnamed tributary on the Pacific side of the Alaska Range. This runoff is extremely acidic in nature and was of a large enough volume to lower the pH of Mother Goose Lake and the King Salmon River to between 3.0 and 3.5. This condition persisted through most of the summer and into the fall and prevented salmon and other anadromous fish from migrating into the upper reaches of the system. Chinook and chum salmon were observed during aerial survey flights in two tributaries in the lower reaches of the King Salmon River, Pumice, and Old Creeks, but no fish were observed in the King Salmon River mainstem or Painter Creek, a tributary with a confluence just below Mother Goose Lake, or in Volcano or Indecision Creeks. Painter Creek is a major spawning area for Chinook salmon in the Ugashik system. Long-term ramifications from this event could be significant. At least two and possibly three age classes of salmon were impacted, depending on the timing of the event. The juvenile classes of 2004, which hatched in the spring of 2005, and the 2005 return were definitely affected, but depending on the timing of the lahar, the outgoing age class of the 2003 spawning event (smolts) could have outmigrated before the river was impacted by the acidic runoff. If the runoff ceases or diminishes over the winter, then while impacted, the watershed would become more habitable for all species. If the pH continues to stays low, the ability of the system to support aquatic life will be diminished. In terms of impacts to the fisheries, estimation of escapement in the King Salmon/ Mother Goose system is done via aerial surveys and the range of estimates is from approximately 4,000 to 30,000 sockeye salmon, with the latest 20-year average of about 15,000. This is a fairly small number when compared to the overall Ugashik District. For Chinook salmon, the system can contribute a significant percentage of the Chinook in the Ugashik District, but the latest 20-year average is only about 2,100 fish in the commercial fishery. A more significant impact would be felt by the sport fishing community since Painter Creek is one of the larger contributors to the that fishery within the Ugashik District. It is unknown at this time how long the acidic water will be produced and runoff into the King Salmon River/ Mother Goose Lake complex and there is no way to remedy the situation. Staff from the Volcano Observatory Group, the USFWS Alaska Peninsula National Wildlife Refuge, and ADF&G will continue to monitor the river and document impacts to the watershed through time. ## **Nushagak District** The 2005 Nushagak District total inshore sockeye salmon run was approximately 10.1 million fish, 37% over the preseason forecast of 7.4 million fish (Table 1). Commercial sockeye harvest, in the Nushagak District, reached 7.1 million, 28% above the preseason projected harvest of 5.6 million sockeye. Total sockeye escapement in the district's three major river systems was 2.96 million or 57% over the combined midrange escapement goal of 1.88 million and all systems exceeded their midrange escapement goals. Peak Chinook salmon production in the early 1980's resulted in record commercial harvests and growth of the sport fishery. Declining run sizes and the question of how to share the burden of conservation among users precipitated the development of a management plan for Nushagak Since its adoption in 1992, the Nushagak-Mulchatna Chinook Salmon Chinook salmon. Management Plan (NMCSMP) has governed management of the Nushagak Chinook salmon fisheries (5 AAC 06.361). The plan was amended in 1995, 1997, and 2003. The purpose of this management plan is to ensure an adequate spawning escapement of Chinook salmon into the Nushagak River system. The plan directs ADF&G to manage the commercial fishery for an inriver goal of 75,000 Chinook salmon past the sonar site at Portage Creek. The inriver goal provides: (1) a biological escapement goal of 65,000 spawners, (2) a reasonable opportunity for inriver subsistence harvest and (3) a guideline sport harvest of 5,000 fish. The plan addresses poor run scenarios by specifying management actions to be taken in commercial, sport, and subsistence fisheries, depending on the severity of the conservation concern. Management decisions are heavily dependent upon the estimates of inriver Chinook salmon escapement provided by sonar counters located at Portage Creek on the lower Nushagak River. Trends in age composition of Chinook spawning escapements in 1995 and 1996 raised concerns about the quality of Chinook escapements in the Nushagak River. The proportion of large (age-5 through age-7) fish was less than desired, and the age composition of the escapement during the first half of the run differed substantially from the escapement during the second half of the run. In the early portion of the run, male Chinook salmon of the younger age classes comprised the majority of the escapement, while the older age classes became prevalent in the latter portion of the escapement. Differences in age composition between escapement and total run, and between early- and late-season escapement, result from size-selective harvests. To address this concern, ADF&G adopted a strategy of allowing unfished pulses of Chinook into the Nushagak River before opening a commercial period. Allowing untargeted fish into the river was intended to lessen the effects of selectivity in the commercial fishery while allowing fish with a natural age distribution to enter the river. In November 1997, additional language, directing ADF&G to allow pulses of Chinook salmon into the Nushagak River that were not exposed to commercial fishing gear, was added to the NMCSMP. ADF&G adjusts commercial fishing time and area to harvest Chinook salmon surplus to the inriver goal. Management decisions are based on the preseason forecast and inseason indicators of run strength, including commercial harvest performance, subsistence harvest rates and inriver passage rates by the sonar. During the last 3 years, managers have used directed Chinook openings in early June to harvest fish when a surplus appears to be available. Because these openings occur usually during the first third of the run, it allows for the harvest of more parts of the return at a lower level but also has the potential for complicating management if the second half of the return is significantly weaker than the first half. When a surplus is forecasted, early commercial openings provide for more time between openings allowing unfished pulses of fish to move through the district, better quality of fish in the harvest, and harvest spread over a larger portion of the return. The 2005 Nushagak District Chinook salmon forecast was 243,000 fish. With an inriver goal of 75,000 fish, and average sport and subsistence harvest of 6,000 fish below the counting station, 162,000 Chinook would theoretically be available for commercial harvest. As announced preseason, the 2005 commercial salmon season did start on June 1 in the Nushagak District. An 8-hour directed Chinook opening resulted in the harvest of 689 Chinook salmon from 27 deliveries. The Chinook fishery has not been open on June 1 since 1987, but the large preseason forecast of 243,000 Chinook warranted early openings. The preseason plan was to begin on June 1 and have openings every 2 or 3 days until June 12. This would satisfy the requirements of the management plan for an unfished pulse between directed Chinook openings and would still provide opportunity to harvest some fish. After June 12 all openings would be based on escapement, subsistence, and
commercial catch information. The first Chinook opening resulted in a harvest of 689 fish from 27 deliveries (Table 13). Although there were no expectations for this opening, feedback from the fleet was positive. The second opening on June 3 harvested 295 fish from 19 deliveries. The smaller than expected harvest on the second opening resulted in taking a longer break before the next opening on June 6. That opening harvested 6,600 Chinook with a fleet of 65 vessels. With the preseason guarantee of an opening on June 12, another opening was set for June 9 instead of trying to fit two openings between the 6 and the 12. The June 9 opening resulted in a harvest of 2,000 Chinook from 78 deliveries. The fifth directed Chinook opening of 2005 was on June 12. The harvest was 6,900 fish from 112 deliveries; escapement at this time was 10,000 Chinook, 3,000 fish ahead of what was expected. The only information that wasn't positive was the poor subsistence harvest. Although Chinook were making it past the sonar station as escapement, subsistence users in Dillingham were not catching what they needed. This was due partly to lack of wind that pushes the fish on to the subsistence beaches and access issues at Wood River that also hampered effort. Because of subsistence concerns the next fishing period was on June 16 for only 3 hours. This period resulted in a harvest of 9,000 Chinook from 152 deliveries, bringing the total harvest to 25,800. A storm blew through beginning on June 17 and Chinook escapement responded dramatically. The daily escapement for June 18 was 40,000 Chinook, followed by 20,000 on June 19 and 10,000 on June 20. The escapement goal of 75,000 was surpassed on the 19 and the final escapement was 171,101 (Table 23). There was one final directed Chinook opening on June 20, before management focus shifted to sockeye salmon on June 21. The total directed Chinook harvest was approximately 30,000 fish and the incidental harvest of Chinook in the sockeye fishery was approximately 32,000 for a total season harvest of 61,854 (Table 20). From 1986 to 1998, the Nushagak District sockeye fishery was managed to achieve a biological escapement goal range of 340,000 to 760,000 spawners in the Nushagak River and a range of between 700,000 to 1.2 million spawners in the Wood River. The BOF modified the Wood River Special Harvest Area Management Plan in March of 1999 to include language that directed ADF&G to manage the Nushagak River for an OEG of no less than 235,000 sockeye when the ratio of Wood River to Nushagak River sockeye was projected to be greater than 3:1. This OEG was adopted by the BOF for the 1999 and 2000 seasons to give "economic relief" to the Nushagak District permit holders by allowing a higher exploitation rate on the stronger Wood River sockeye stock in the district. The plan was modified again in January 2001 to allow for a "variable" escapement goal for the Nushagak River and for a change in the Wood River escapement goal range to 0.7 to 1.5 million with a midrange goal of 1.1 million. This mandated that managers use the 340,000 minimum goal when the preseason forecast for the Nushagak River was greater than 1 million sockeye and use the 235,000 OEG minimum when the preseason forecast was less than 1 million sockeye. ADF&G was required to reevaluate the Nushagak return during the first week of July and adjust the escapement goal accordingly if the projection changed from the preseason forecast. The 2005 preseason forecast for the Nushagak River was 1.7 million sockeye, therefore, the Nushagak River would be managed for the BEG range of 340,000–760,000 spawners at least until the run was reassessed in early July. The preseason forecast for the inshore sockeye run to the Nushagak District totaled 7.4 million fish (Table 1), which was 21% higher than the 20-year average actual run of 6.1 million sockeye (Appendix A15). Strength of the forecasted Wood River run (5.0 million) was 38% above the 1985–2004 average actual return, while the Nushagak River sockeye run (1.7 million) was expected to be 13% greater than the 20-year average actual return. The forecasted return to Igushik River (0.7 million) was 35% less than the 1985–2004 average return of 1.08 million (Appendix A16). It is not possible to manage Nushagak and Wood River stocks independently in the commercial district because run timing and migratory routes overlap. The Wood River Special Harvest Area Management Plan was adopted in 1996 as a means to conserve coho salmon in the district while continuing to harvest surplus sockeye salmon in the Wood River. The regulatory framework of the WRSHA plan was used by ADF&G in an emergency regulation during the 1997 season for sockeye management due to a large disparity in run strengths between Wood and Nushagak River sockeye salmon stocks. The BOF formally modified the plan in November 1997 to provide a stock specific management tool to target Wood River sockeye salmon. The plan allows managers to open the Wood River Special Harvest Area for the conservation of Nushagak River sockeye salmon. The Nushagak River sockeye escapement peaks slightly earlier than escapement in Wood River. If stock proportions in the escapement represent stock abundance in the district and harvests are not stock selective, delaying the sockeye openings should help to conserve the Nushagak stocks. However, without an additional stock-specific means to exploit Wood River sockeye, surplus Wood River sockeye cannot be harvested without sacrificing the Nushagak River escapement goal particularly when the Wood River run is on the order of three (or greater) times as large as the Nushagak River run. For at least the last sockeye life cycle, Wood River runs have been more than three times larger than Nushagak River runs due to high production in the Wood River system and decreased production in the Nushagak River system. Throughout these years, ADF&G has attempted, relatively unsuccessfully, to keep sockeye escapement in the Wood River from exceeding the upper end of the escapement goal range, while simultaneously attempting to achieve at least the lower end of the BEG range in the Nushagak River. A ratio of 3:1 (Wood River to Nushagak River sockeye) was forecast for 2005. To conserve Nushagak stocks, the ADF&G plan was to limit commercial fishing time early in the sockeye run. In accordance with the "variable" escapement goal for the Nushagak River and based on the preseason forecast, ADF&G was managing for the BEG range of 340,000–760,000 sockeye in the Nushagak River while attempting to keep the Wood River sockeye escapement below 1.5 million, the recently adopted upper end of its BEG range. The sonar project for the Nushagak River was operational on June 8, and the counting project on the Wood River was in operation on June 19. Increasing sockeye escapement, 87,000 cumulative in the Nushagak through June 20, prompted managers to switch from Chinook management to sockeye management (Table 23). The large escapement of Chinook made gear restrictions for Chinook conservation unnecessary so there was no mesh restriction for any openings after June 20. The first openings were 8 hours for the set net fleet and 4 hours for the drift fleet (Table 8). The south line was also changed back to Etolin Point to Nichols Hills from the expanded Chinook District. There was no fishing on June 22, but starting June 23 there was some fishing everyday until July 27. The fishing schedule gradually increased as escapement in the Nushagak River continued to be ahead of expectations. By June 26 the drift fleet was fishing two periods a day with the periods lasting between 4 and 6 hours. The set net fleet started fishing 20–21 hours a day on June 26. The cumulative sockeye escapement in the Nushagak River on June 28 was 340,000. This is above the lower end of the escapement goal range and meant that there was no need to consider a Wood River Special Harvest Area opening in 2005. The escapement in the Wood River was 268,000, substantially ahead of expectations (Table 22). Managers had been allowing quite a bit of fishing time in the hopes of slowing down escapement. The escapement did slow down on June 28, so managers decided to skip one tide with the drift fleet and allow the district to fill up with fish in the hopes of addressing the rapidly skewing gear group harvest ratios. Therefore, there was no drift fishing during the morning tide of June 30. Cumulative harvest through June 29 was approximately 1.6 million. Weather conditions deteriorated on the afternoon of June 29. Wind increased and the Ekuk processing plant instructed its permit holders to stop fishing. The wind continued to increase and in a survey of the district on the morning of June 30, it was apparent that weather severely hampered fishing, especially set net efforts. In fact, there was one sunken set net skiff observed and there were reports of another sunken skiff. In addition, at least one drift vessel was reported to have beached itself to avoid sinking. The poor weather continued into the afternoon of June 30 but with the weather came strong catches. The Peter Pan cannery suspended buying for part of the day on July 1. The cannery had a fire earlier in the week that damaged its power distribution apparatus and disrupted operations. They managed to buy fish until July 1 when catches increased and they were no longer able to keep up. Peter Pan did get their cannery running by the afternoon of July 1 and were able to begin buying again. Ekuk and Peter Pan support the vast majority of the set net fleet and with both of those companies not operating for 12–24 hours it was impossible to improve the harvest ratio between set and drift gear users. The severe weather also dramatically impacted the escapement in the Nushagak and Wood Rivers. The escapement into the Wood River on July 1 was 328,000 bringing the cumulative to 737,000, exceeding the lower end of the escapement goal range of 700,000.
The July 2 escapement of 172,000 was also significant. The Nushagak River sockeye escapement on July 1 was 242,000 bringing the cumulative to 628,000, well above the midrange goal of 550,000. The July 2 escapement of 169,000 increased the total escapement to above the 760,000 upper end of the range. Catch also increased and the cumulative harvest through July 2 was 3 million. With the escapement in the Nushagak above the upper end of the escapement goal range, additional fishing time for the drift fleet was necessary to control escapement. After having the drift fleet sit out one tide on June 30, they continued fishing every tide for 8 or 9 hours with a 3–5 hour break between periods until July 6. The set net fleet was fishing until further notice. On July 6, the first drift opening was only 6 hours, and the second was 8 hours. Harvests increased on July 6 and by the morning of July 7 processing companies were announcing suspensions or limits to their fleets. The fishing continued to be very good for the next several days and despite additional fishing time escapements also increased. The cumulative harvest through July 5 was 4.3 million. On July 6, managers announced the 1:00 a.m. to 9:00 a.m., and 1:00 p.m. to 9:00 p.m. schedule. This schedule increased flood fishing time, which managers had previously tried to minimize. Over the next several days, the strong harvests continued and processing companies continued to suspend buying or limit harvests by their fleets. The cumulative harvest had reached 6.6 million by July 14. The limits and suspensions prompted managers to keep the same 8-hour period, twice a day fishing schedule until July 17. On July 9, the midrange of escapement goals was surpassed on all rivers and the 48-hour transfer period was waived. After July 17, fishing was extended until July 27 but the catch rates were much slower and effort decreased. After July 27 there were 36 hours of fishing per week for coho, broken up into 2 or 3 days based on market desire. Set gillnet only fishing in the Igushik section began on June 17 and was opened for 8 hours. These openings continued on nearly a daily basis with some variation until July 4 when openings were twice a day. The poor performance of the Igushik stock in 2004, the relatively low forecast of 0.7 million sockeye, and the failure to meet the lower end of the escapement goal range in two of the last 3 years prompted managers to adopt a cautious approach for the 2005 season. Managers used harvest information from the set net fleet, aerial surveys of the river below the towers, and the tower counts to keep close account of the Igushik sockeye run. The run seemed slow and erratic early on but strengthened in early July. This strengthening was sustained for several days giving managers reason to increase fishing time for set nets and eventually allowing some drift gillnet fishing in the Igushik Section beginning July 8. The final harvest percentages in the Nushagak District were 84% drift, 14% Nushagak Section set, and 2% Igushik Section set (Appendix A9). The sockeye salmon escapement into the Igushik River was 365,700, above the upper end of the escapement goal range. The Nushagak sockeye salmon escapement was 1,096,000 also over the upper end of the escapement goal range. The Wood River sockeye salmon escapement was 1.50 million, right at the upper end of the escapement goal range. The total sockeye salmon harvest in the Nushagak District was 7.1 million, the third largest harvest in the history of the Nushagak District (Appendices A15 and A16). The Nushagak Coho Salmon Management Plan (5 AAC 06.368) established spawning and inriver escapement goals and provides guidance to ADF&G in managing sport, subsistence, and commercial fisheries that harvest coho salmon. The plan directs ADF&G to manage the commercial fishery in the Nushagak District to achieve an inriver run goal of 100,000 coho salmon in the Nushagak River. The inriver run goal provides for a biological escapement goal of 90,000 spawners and 10,000 additional fish for upriver sport and subsistence harvests. The coho plan directs ADF&G to close "the directed coho salmon commercial fishery" by July 23 when the total inriver run in the Nushagak River is projected to be less than 100,000 but at least 60,000 coho. In 2005, the sonar project on the Nushagak River ceased operation on July 17. Since there was no information to apply the management plan, to managers adopted a conservative fishing schedule of 36 hours per week. This was broken up in two 18-hour periods for the first 2 weeks and then at the request of the only large buyer, three 12-hour periods per week were allowed. Effort in the commercial fishery was limited with a high of 22 deliveries in one period. Final reported commercial harvest of coho salmon was approximately 43,000 fish (Table 13; Appendix A23). ## **Togiak District** The 2005 inshore sockeye run of approximately 623,000 fish was the thirteenth largest run returning to the Togiak District in the last 20 years (Appendix A17) and exceeded the preseason forecast by 31%. District sockeye harvest was approximately 463,000 salmon, the ninth largest since 1985. Escapement into Togiak Lake was 149,178, at the middle of the Biological Escapement Goal (BEG) range (100,000–200,000). The Togiak District is managed differently than other districts in Bristol Bay. This district uses a fixed fishing schedule of 3 days per week in the Kulukak Section, 4 days per week in Togiak River Section, and 5 days per week in the Osviak, Matogak, and Cape Peirce Sections. The Togiak District Salmon Management Plan (TDSMP) adopted by the BOF in January 1996 added 36 hours to the weekly schedule for the Togiak River Section between July 1 and July 16. This schedule is adjusted by emergency order, as necessary, to achieve desired escapement objectives. In addition, the TDSMP restricts the transfer into the Togiak District by prohibiting permit holders that fished in any other district from fishing in the Togiak District until July 24. Conversely, it prohibits permit holders that have fished in the Togiak District from fishing in any other Bristol Bay district until July 24. The 2005 inshore run to the Togiak River was forecasted at 388,000 sockeye salmon (Table 1), of which 75% were projected to be 3-ocean fish, the remaining 25% were predicted to be 2-ocean fish (Table 2). With a midpoint escapement goal of 150,000 sockeye for Togiak Lake, approximately 238,000 sockeye would potentially be available for harvest in the Togiak River Section. A harvest of this size would have been 53% of the 20-year average. Smaller sockeye runs to other drainages in the district (primarily the Kulukak River) occur, but these are not included in the preseason forecast because age composition and escapement data are not complete. Unofficially, a contribution of 56,000 sockeye to the district harvest was projected from drainages other than the Togiak River. As for Chinook salmon in the Togiak District, no formal forecast is issued. Recently, Chinook run strengths district-wide have declined from a high of almost 52,000 in 1985, to a low of less than 18,000 in 2002 (Appendix A20). Chinook escapements in the Togiak River drainage fell short of the escapement goal (10,000) from 1986 through 1992. The Chinook escapement goal was reached from 1993 to 1995 with extensive commercial fishing closures and mesh size restrictions. In 1996, with only minor reductions in the weekly fishing schedule, Chinook escapement again fell short of the goal. The Chinook escapement goal in the Togiak River has been achieved regularly since that time. Reducing the weekly schedule to 48 hours per week in late June seems to provide a good balance between commercial fishing time and closures that allow Chinook escapement to be achieved. The management strategy for Chinook salmon the last 9 years has been to reduce the weekly fishing schedule in sections of the Togiak District during the last 2 weeks of June. The Kulukak Section was reduced to 48 hours of fishing time to decrease the exploitation of Chinook salmon. In the Togiak River Section, the regularly scheduled periods were reduced by 24 hours. The western sections, Cape Peirce, Osviak, and Matogak, remained open for the regularly scheduled periods. Commercial fishing opened in the district with a regular weekly schedule on June 1. However, the first landings of the 2005 season were made on June 8 (Table 15). In the first 2 weeks of the season, 50 Chinook salmon were caught. The week of June 13 was the first of the season to which the reduced schedule was applied. The commercial harvest and effort for this week was below average with 1,275 Chinook salmon, but contained the largest daily catch of the season. The largest daily catch occurred on June 27, when 1,103 Chinook were harvested. The fishery was reopened on June 27 and was reduced using a split schedule. The season's cumulative catch after the last delivery on Wednesday, June 29 was 3,366 Chinook salmon. Although this is lower than average, it is the largest catch for this time period in the last 6 years. The close of fishing on June 30 marked the end of active management for Chinook salmon. Fishing reopened Saturday, July 2 with the focus on sockeye salmon management. The total Chinook harvest for the Togiak River Section was 9,500 fish (Table 16), with an additional 600 caught in the remainder of the Togiak District (Tables 17–19). The total number of Chinook salmon caught in the Togiak District was 22% higher than the 10-year average. Escapement for the Togiak River and tributaries was above the aerial survey goal of 10,000 sockeye with a survey count of 10,188. An estimated 900 Chinook migrated into the Kulukak River and an additional 2,000 fish were estimated in the Quigmy, Osviak, Matogak, Slug, Negukthlik and Ungalikthluk Rivers. Commercial exploitation of the Togiak River stock was 48%; the district-wide commercial exploitation
rate was 44%. Figures are not yet available for sport or subsistence harvests so the preliminary exploitation rates do not include those numbers. District-wide escapement was 13,500, 7% higher than the 20-year average (Appendix A20.) Total run size was 24,000, which is 110% of the 10-year average and 98% of the 20-year average. Commercial fishing for sockeye opened with the regularly scheduled fishing periods on June 1. Fishing effort remained below average during the following week. The first deliveries of the season occurred on June 8. As mentioned above, the last 2 weekly fishing periods in June for the Togiak River and Kulukak sections were reduced for Chinook conservation. After July 1, regularly scheduled fishing periods in the Kulukak Section were reduced to 48 hours for conservation of Kulukak River sockeye. This reduction has become common practice in recent years due to a shift in effort to the Kulukak Section and conservation concerns for the Kulukak River sockeye stock. By the end of June, the District sockeye harvest was 31,000 fish, which is average and slightly ahead of expected levels. Operation of the Togiak counting towers began on July 2 with a count of 1,068 sockeye. Commercial fishing reopened on July 4 as scheduled. The Kulukak Section remained on a reduced schedule for the conservation of Kulukak river sockeye salmon. Permit holders were advised to listen early each week for potential changes in the fishing schedule for the Togiak Section. Both cumulative catch and escapement were stronger than expected for this time. Therefore, the Togiak fleet fished the normal schedule closing on July 9. By July 9, the cumulative escapement past the towers was 25,674 sockeye (Table 23). The total harvest by July 9 was 195,000 with the majority caught in the preceding week. As in the previous week, when fishing commenced on Monday July 11, the Kulukak Section was reduced to 48 hours and the Togiak Section was on "stand-by". By the afternoon of July 15, escapement past the towers on the Togiak River was over 37,000 sockeye and catch was reported to be over 300,000. The Togiak River Section closed on Saturday, July 16 at 9 pm, after which, the schedule reverted to the normal schedule closing 9 am Fridays. For the week of July 18, the Kulukak Section was reduced to 48 hours and the Togiak Section was once again on "stand-by". By July 21, escapement had fallen behind the expected cumulative escapement curve with a cumulative count of 72,000 sockeye. Catch in the district was strong with almost 400,000 fish. Although escapement was slightly behind schedule, catch was strong, suggesting continued fish entry. Escapement was on track to fall within the BEG range. Therefore, the district closed as scheduled Friday, July 22. By regulation, the Togiak District opens to all permit holders on July 24; however, the district was not open to fishing until Monday, July 25. Although there seemed to be a lot of interest in fishing there, deliveries did not increase. There are no requirements for registration after July 24 so increased effort is difficult to assess. Fishing reopened on July 25 in all sections, however the Togiak Section was once again placed on "stand-by". The last deliveries from the Kulukak Section were made July 25 because it was the last day of tender service in the area. The season total for the Kulukak Section was approximately 54,000 sockeye (Table 17). By Wednesday, July 27, the escapement past the Togiak counting tower was over 87,000. Although the escapement remained on track to finish within the range of the BEG, the Togiak Section of the Togiak District closed 24 hours early for the conservation of sockeye salmon returning to the Togiak River to ensure adequate escapement. At this time, the only buyer also ceased buying for the season. The counting towers ceased operations August 7 after counting a season total of 149,178 sockeye. On Monday, August 8, the district opened on the full schedule that would dictate the remainder of the season. The 2005 sockeye harvest in the Togiak District was over 463,000 sockeye, 42% of the expected amount available for harvest. There was no directed coho fishery in the Togiak District this year. Parent year escapement in 2001 was based on incomplete aerial survey data. Final operations reports from processors indicated that there were eight coho salmon caught by the last day of fishing, July 28 (Table 15). Due to poor survey conditions and flight availability problems, the Togiak District was not surveyed to assess coho escapement in 2005. The 2005 sockeye harvest in the Togiak District was 463,500, the ninth highest in the past 20 years (Appendix A3); the total sockeye salmon run also ranked 12th among the last 20 years (Appendix A18). Commercial Chinook harvest was 110% of the 10-year average, while harvest of chum and coho were 97% and 4% respectively of the 10-year averages (Appendices A20, A21, and A24). Although aerial surveys to assess escapement on the Togiak River were late and compromised by weather, 6,600 sockeye were observed in addition to the 149,178 sockeye that were counted at the towers below Togiak Lake. Therefore, total escapement in the Togiak District was 159,491, which is sufficient escapement. No sockeye surveys were conducted for the Kulukak River. Aerial spawning ground surveys for Chinook salmon exceeded the Togiak River drainage goal of 10,000 with a count of 10,188. No Coho salmon escapement surveys were conducted in 2005 due to weather. ### 2005 SUBSISTENCE SALMON FISHERY In spite of numerous social, economic, and technological changes, Bristol Bay residents continue to depend on salmon and other fish species as an important source of food. Residents have relied on fish to provide nourishment and sustenance for thousands of years. Subsistence harvests still provide important nutritional, economic, social, and cultural benefits to most Bristol Bay households. All five species of salmon are utilized for subsistence purposes in Bristol Bay, but the most popular are sockeye, Chinook, and coho. Many residents continue to preserve large quantities of fish through traditional methods such as drying and smoking, and fish are also frozen, canned, salted, pickled, fermented, and eaten fresh. Final information about subsistence salmon harvests for the Bristol Bay Area for 2005 was not available when this report was published. This information will be included in future annual management reports. #### REGULATIONS Permits are required to harvest salmon for subsistence purposes in Bristol Bay. Since 1990, under state regulations, all Alaska State residents have been eligible to participate in subsistence salmon fishing in all Bristol Bay drainages (but see below). In 2005, with two exceptions, only gillnets were recognized as legal subsistence gear. In the Togiak District, spear fishing was also allowed. In 1998, BOF adopted new regulations for the taking of "redfish" (spawned sockeye salmon) in portions of the Naknek District. Gillnets, spears, and dip nets may be used along a 100 yard length of the west shore of Naknek Lake near the outlet to the Naknek River from August 20 through September 30; at Johnny's Lake from August 15 through September 25; and at the mouth of the Brooks River from October 1 through November 15. In the Bristol Bay Area in 2005, gillnet lengths were limited to 10 fathoms in the Naknek, Egegik, and Ugashik rivers, Dillingham beaches, and within the Nushagak commercial district during emergency openings. Up to 25 fathoms could be used in the remaining areas, except that nets were limited to 5 fathoms in the special "redfish" harvest areas in the Naknek District. In Dillingham and the Naknek, Egegik, and Ugashik rivers, subsistence fishing was limited to several fishing periods per week during the peak of the sockeye run. All commercial districts were open for subsistence fishing during commercial openings. In addition, all commercial districts were open for subsistence fishing in May and September, from Monday to Friday. In recent years, declining Chinook and coho stocks resulted in longer commercial closures and some residents had an increasingly difficult time obtaining fish for home use. The Nushagak commercial district, starting in 1988, has been opened for subsistence fishing by emergency order during extended commercial closures. ADF&G issues Bristol Bay subsistence salmon permits to any Alaska resident who requests one. In 2001 the superintendent of Lake Clark National Park and Preserve, announced that the National Park Service (NPS) was prohibiting subsistence fishing with nets in the park and preserve, including all of Lake Clark, except by federally qualified local rural residents. This prohibition was a new enforcement action of a NPS regulation and applied to anyone who was not a permanent resident of Iliamna, Lime Village, Newhalen, Nondalton, Pedro Bay, or Port Alsworth, or who did not have a Section 13.44 subsistence use permit issued by the park superintendent. ADF&G informs Bristol Bay subsistence salmon permit applicants that they need to take this NPS closure into account if they intend to subsistence fish in waters of the park and preserve. ## INSEASON MANAGEMENT Due to extended closures to the commercial fishery in the Nushagak commercial fishing district, emergency orders opened the Nushagak commercial fishing district to subsistence salmon harvesting from 8:00 p.m. June 1 to 8:00 p.m. June 2, 2005; from 8:00 p.m. June 3 until 8:00 a.m. June 6; from 8:00 a.m. June 7 to 8:00 a.m. June 9; from 8:00 a.m. June 10 to 8:00 a.m. June 12; from 8:00 a.m. June 13 to 4:00 a.m. June 16; and from 3 p.m. June 16 to 6 a.m. June 20. With limited commercial fishing occurring, the Nushagak commercial district was open to subsistence salmon fishing until further notice on August 2, 2005. An emergency order opened the subsistence harvest of salmon in the Dillingham beaches area from the dock at Dragnet up the west
shore of the Wood River to Red Bluff, down the east shore of the Wood River to the mouth, up the Nushagak River to Lewis Point, and down to Nushagak Point every day from July 2 to July 17. This action took place because the Wood River subsistence fishery was not accessible by a boat launch at the Wood River, causing subsistence fishers more difficulty accessing traditional fishing areas and raising safety concerns. Allowing fishing every day instead of 3 days per week provided subsistence fishers with more access during safe weather. Due to an extended closure to the commercial salmon fishery in the Togiak District, the commercial fishing district was opened to subsistence fishing by emergency order from 4:00 p.m. June 23 until 9:00 p.m. June 26, 2005. Subsistence fishing opportunities were available in correspondence with commercial fishing openings in the district for the remainder of the season. An emergency order opened the Naknek Section of the Naknek/Kvichak District to subsistence salmon fishing from 12 noon June 19 until 9 a.m. June 23, 2005. The Naknek River Special Harvest Area was opened to commercial salmon fishing, and to alleviate potential gear conflicts, subsistence fishing was allowed in the Naknek Section. Another emergency order opened the Naknek Section to subsistence fishing to a schedule of two 24-hour periods per week from 9:00 a.m. Saturday to 9:00 a.m. Sunday and from 9:00 a.m. Tuesday to 9:00 a.m. Wednesday, beginning June 25. Because the minimum escapement goal of 800,000 sockeye was assured, an additional 24-hour period for the subsistence fishery was authorized, beginning 9 a.m. on July 2, from 9 a.m. Thursday to 9 a.m. Friday. An emergency order opened the Naknek River to continuous subsistence fishing effective July 13, 2005. The escapement into the Naknek River had exceeded the optimum escapement goal (OEG) and the commercial fleet had moved into the Naknek/Kvichak District. In the Egegik District, an additional subsistence fishing period was opened by emergency order when the commercial fishery was closed, from 10 a.m. June 15 until 10 p.m. June 16. ADF&G had been informed that some Egegik residents were having difficulty obtaining subsistence fishing locations within the district when the commercial fishery was open. The emergency order provided subsistence fishing time during a commercial closure. Additional subsistence openings in the Egegik District were established by emergency orders from 5 p.m. June 17 until 5 p.m. June 18; 7:00 p.m. June 19 until 7 p.m. June 20; 8 p.m. June 21 to 12:00 p.m. June 26; and from 3 a.m. June 27 until 12:00 p.m. June 27. There were no emergency orders issued for the Ugashik District in 2005. #### PERMIT SYSTEM AND ANNUAL SUBSISTENCE HARVEST A permit system was gradually introduced throughout the Bristol Bay region in the late 1960s to document the harvest of salmon for subsistence. Much of the increase in the number of permits issued during these years reflects: 1) a greater compliance with the permitting and reporting requirements, 2) an increased level of effort expended by ADF&G in making permits available (including a local system of vendors), contacting individuals, and reminding them to return the harvest forms, and 3) a growing regional population. Most fishermen are obtaining permits and reporting their catches, and overall permit returns have averaged between 85% and 90%. However, fish removed for home use from commercial catches are not included in most reported subsistence harvest totals. In addition, fish caught later in the season, such as coho and spawning salmon are probably not documented as consistently as Chinook and sockeye. As noted, final subsistence harvest estimates for 2005 were not available at the time this report was published. Appendices A29, A30, and A31 provide harvest estimates by district and species for the 20-year period from 1985 through 2004 plus the recent 5-year average harvests prior to 2005. ## 2005 BRISTOL BAY HERRING FISHERY This report reviews stock assessment activities, provides an overview of the Togiak District herring fishery from 1978 to 2004 and summarizes the 2005 season. The Bristol Bay area includes all waters south of a line, extending west from Cape Newenham, east of the International Date Line in the Bering Sea and north of a line extending west from Cape Menshikof. The Bristol Bay area is divided into three herring fishing districts. The Bay District; including all waters east of the longitude of Cape Constantine, the Togiak District; including all waters between the longitude of Cape Newenham and the longitude of Cape Constantine, and the General District; including all waters west of the longitude of Cape Newenham. Togiak District spans approximately 192 km (Figure 2). Togiak village lies at the center of the district, 108 km west of Dillingham. **Figure 2.**—Togiak Herring District, Bristol Bay. Pacific herring (*Clupea pallasii*) have been documented throughout Bristol Bay, but the major concentration returns to the Togiak area each spring to spawn and is the focus of herring sac roe and spawn-on-kelp fisheries. In the Togiak District, herring are commercially harvested for sac roe using gillnets and purse seines while herring spawn on rockweed kelp (*Fucus spp.*) is harvested by hand. The herring sac roe fishery began in the Togiak District in 1967, followed by the first fishery for spawn on kelp in 1968. Effort and harvest levels remained low for the first 10 years of the fishery. Increased interest, favorable market conditions, and additional incentives provided by the Fishery Conservation and Management Act of 1976 (the 200 mile limit) resulted in a rapid expansion of the Togiak herring fishery in 1977. The Togiak herring fishery is the largest in Alaska. From 1985 to 2004, sac roe harvests averaged approximately 20,000 tons, worth an average of \$7.3 million annually (Appendices B2 and B6). Spawn-on-kelp harvests, which have occurred in only 4 of the last 10 years, have averaged 258,000 lbs., worth about \$302,000 to permit holders (Appendices B4 and B6). In 2005, sac roe harvests brought \$2.98 million to permit holders, the third highest value since 2000. No spawn-on-kelp fishery occurred in 2005. #### STOCK ASSESSMENT Since 1978, ADF&G has conducted aerial surveys throughout the herring spawning migration to estimate abundance, timing and distribution of Pacific herring in the Togiak District. Surveys are conducted regularly from mid April through May each year. Once herring are observed, surveys are conducted daily, weather permitting, until commercial fishing is completed. Aerial survey techniques used in Togiak have remained largely unchanged since 1978 and are described in Lebida and Whitmore (1985). Herring school surface area is estimated through a handheld tube with a measured grid and a known focal length from a known altitude. Standard conversion factors of 1.52 tons (water depths of 16 ft or less), 2.58 tons (water depths between 16 and 26 ft), and 2.83 tons (water depths greater than 26 ft) per 538 ft² of surface area are applied to herring school surface areas to estimate the total biomass observed during each flight. Volunteer test fisheries, originally implemented by ADF&G to estimate roe quality, provide samples for age, size, and sex composition analysis. Samples are also collected from commercial harvest for age composition and size analysis. After the season, results are sometimes used to revise biomass estimates. The status of the Togiak herring population is considered relatively stable. Annual biomass estimates range from 83,000 tons in 1991 to 193,800 tons estimated in 1993 (Appendix B5). Abundance was estimated to be high in the late 1970's, declined in mid 1980's and remained relatively low and stable through 1991. Biomass levels from 1992 to 1994 increased to levels between 150,000 and 200,000 tons and estimates since 1995 range from 121,000 to 157,000 tons estimated after the 1999 season. From 1985 to 2005, herring were generally first observed in the district in late April or early May, but were observed entering near shore areas as early as April 19 and as late as June 3. Biomass typically increases rapidly and peaks within 1 to 7 days of the first observation. In recent years, it has been difficult to get good surveys during the peak of the harvest; in 2002, the peak survey occurred after the fishery was completed. The herring run appears to be more protracted with lower peak biomass estimates but more herring around for a longer period. Except for 3 years, spawn was first observed any time within 3 days of the first herring observation. Spawning trends differ slightly from those observed for biomass, spawning in all but 2 years accelerated rapidly, peaked from 1 to 4 days after the first occurrence of spawn, spawning continued for a month generally but in less intense spot spawns. Small "spot" spawns have been observed as late as June 14. Herring ages 2 through 20 have been observed in the Togiak District but herring generally recruit into the fishery at age 5. Herring abundance is related to year class survival. Two major recruitment events have occurred since the State began monitoring the biomass in 1978. The 1977 and 1978 year classes recruited into the fishery in 1982 and 1983 and comprised a substantial component of the biomass until the early 1990's. Other lesser recruitment events have occurred since that time with the most recent being in 1996 and 1997 appearing as age-9 and age-8 herring in the 2005 season. ## SAC ROE HERRING FISHERY OVERVIEW ## **Fishing and Industry Participation** Unlike most herring fisheries in Alaska, the Togiak sac roe fishery is not a limited entry fishery. Gillnets, purse seines and hand purse seines are legal gear. Since fishing effort is not limited, effort levels can vary substantially each year. Herring market conditions are one of the leading factors influencing effort in a given year, but other factors
also influence fleet size. Since the majority of herring permit holders in Togiak participate in other fisheries like Bristol Bay salmon, the health of the salmon market and markets for other fish indirectly affect effort in the herring fishery. Herring prices paid to permit holders the prior year and run timing also affect effort. In the last 5 years, processors have developed cooperative fleets for the purse seine fishery. Processors in conjunction with the coop members exclude entrants into the fishery. This is beginning to happen in the gillnet fleet as well. Fishing effort in the sac roe fishery increased through the late 1980's, decreased early in the 1990's, then increased again to a peak in 1996 and has declined since 1997 (Appendix B1). Gillnet effort increased to 320 vessels in 1989, declined to a low of 75 vessels in 1993, and then peaked in 1996 with 461 vessels and has since declined to a low in 2004 of 54. Purse seine effort increased steadily from 1978 through 1989, when 310 vessels were observed. From 1990 to 1997, the purse seine fleet has fluctuated between 200 and 300 vessels, and has declined to less than 100 vessels since 1998. In 2004, the total number of purse seines was 31, an all-time low. Reduction in fleet size has led to the development of cooperative seine fisheries that focus on fish with high quality roe rather than on quantity. Reduced fleet size has led to changes in the way the fishery is managed; because fishing is less aggressive, managers can allow 12 hour openings leading to increased selectivity and smaller sets. Industry participation in the fishery peaked between 1979 and 1982, when 33 processors participated in the herring fishery. From 1987 through 1997, 16 to 22 companies have purchased herring or spawn-on-kelp in Togiak. Over the past 6 years, industry participation has steadily declined to a low in 2004 of six companies. Processing capacity on the grounds has also declined from a high of 4,850 tons per day in 1996 to a low in 2003 of 1,920 tons per day. # **Gear Specifications** The BOF has reduced gear to limit harvesting capacity and control problems with waste. Prior to 1989, gillnet length was restricted to 150 fathoms. Each permit holder was restricted to the use of one legal limit of gear, but up to 300 fathoms could be operated from a fishing vessel. Under these gear allowances, lost and abandoned nets accounted for substantial amounts of waste during some years. In 1989, the BOF reduced the legal compliment of gillnet gear to a maximum of 100 fathoms in length per permit holder, restricted the operation from one vessel to 100 fathoms, and granted ADF&G the authority to reduce length to 50 fathoms inseason. The BOF transposed this regulation in 1992 when it restricted herring gillnet length to 50 fathoms but granted ADF&G the ability to allow up to 100 fathoms of gear by emergency order. This change enabled ADF&G to maintain an orderly fishery, helping ensure roe quality and minimizing potential waste. Gillnet depth remains unrestricted. In October of 1989, the BOF reduced purse seines to 100 fathoms in length and 16 fathoms in depth. In 1995, the BOF further restricted purse seine depth to 625 meshes, of which 600 could be no larger than 1.5 inches. Depth was reduced in 1995 to control harvesting capacity. Adjustments in allowable gear have appeared to control waste and preserve order in the fishery without a substantial reduction in harvesting capacity. # **Harvest and Management Performance** The commercial sac roe and spawn-on-kelp harvests in the Togiak District have been regulated by emergency order since 1981. From 1981 through 1987, informal policies directed ADF&G to ensure that minimum threshold biomass levels were observed before opening the herring fishery, and to manage the fishery so that exploitation did not exceed 20%. In 1988, the BOF incorporated the threshold and exploitation rate policies into the Bering Sea Herring Fishery Management Plan (5 AAC 27.060) for Togiak and other Bering Sea fisheries. Herring biomass in Togiak has been estimated at levels well above threshold requirements since 1981. The average annual exploitation rate for the last 20 years slightly exceeded 20% but for the last 10 years has been 18.4% (Appendix B2). Annual exploitation ranged from 32% to 13.5% and has not exceeded 20% since 1998. Although the sac roe, spawn-on-kelp and Dutch Harbor food and bait fisheries take Togiak herring, only the sac roe harvests were used in calculating exploitation rates from 1981 to 1983. Estimates of herring biomass equivalent to spawn-on-kelp harvests and harvests in the Dutch Harbor fishery were not included when calculating exploitation rates until 1984 and 1988. Herring purse seine and gillnet sac roe harvests are managed for allocation guidelines set forth in the Bristol Bay Herring Management Plan (BBHMP) (5 AAC 27.865). This plan states that, before opening the sac roe fishery, 1,500 short tons must be set aside for the spawn-on-kelp fishery, and 7% of the remaining available harvest is allocated to the Dutch Harbor food and bait fishery. After the spawn-on-kelp and the Dutch Harbor harvests are subtracted, the remaining harvestable surplus is allocated to the Togiak sac roe fishery: 30% of the harvestable surplus to the gillnet fleet, and 70% to the purse seine fleet. From 1988 through 2000, these percentages were set at 25% gillnet, 75% purse seine. The BOF modified these allocation percentages to the current ratio in 2001. To achieve gillnet and purse seine ratios, ADF&G adjusts fishing time and area for each gear type. The management plan was modified again by the BOF in December 2003. The BOF allowed the inseason allocation management to be uncoupled after each gear type had harvested 80% of its allocation. The other change allowed up to 50% of the spawn-on-kelp allocation to be reallocated to the sac roe fishery if it was not harvested in a spawn-on-kelp fishery. The BOF and the industry have directed ADF&G to give product quality and fishery value an equal priority with exploitation objectives. Management Guidelines for Commercial Herring Sac Roe Fisheries (5 AAC 27.059) state ADF&G may manage sac roe fisheries to enhance product value by opening areas in which sampling has demonstrated high herring roe content and large herring size, and to minimize harvest of recruit size herring. The BBHMP also states that the primary objective in the sac roe fishery is to prosecute an orderly, manageable fishery while striving for the highest level of product quality and a minimum of waste. Given these regulations and comments from industry, ADF&G considers maximizing quality and value primary objectives in the Togiak fishery. In 1992, over 20,000 tons of herring were harvested by purse seines in one 20-minute period. This magnitude of harvest from a single opening, combined with a limited processing capacity, resulted in holding times up to 7 days, and large-scale deterioration of flesh and roe quality. The poor product quality resulting from the 1992 harvest and increasing market demands for high quality roe, compelled ADF&G to recognize quality problems associated with extended holding times of 3 days or longer. Limiting individual harvests to less than 3 days of processing capabilities became a management objective after 1992. From 1992 until 2000, ADF&G limited harvests by carefully controlling the open area and duration of each purse seine opening. Since 2000, the fishery has been somewhat more self-regulating in that processors have smaller fleets and are more restrictive about how long they will hold herring before processing. The reduced processing capacity makes it impossible for the whole quota to be processed in less than 10 days. Although controlling harvest used to be the major concern for managers, the last 4 years have been quite different from the derby style openings of the early 1990's. The seine fleet is now divided into processor controlled cooperative fleets that harvest just enough herring to keep the processing lines full from day to day. This has allowed managers to open large areas of the district for up to 16 hours at a time without the concern of having more fish harvested than processing capacity can handle in a short time. This is true for most of the fishery, but as the quota is approached, managers do have to guard against a large grab. The cooperative seine fleets allow the participants to maximize the value of the fishery by reducing operating costs and allowing processors to control harvest, enforce a maximum set size and be highly selective in the fish they choose to harvest. This has led to higher inseason estimates of roe quality; postseason estimates have not necessarily increased however. ## SPAWN-ON-KELP FISHERY OVERVIEW Similar to the sac roe fishery, the spawn-on-kelp harvest in the Togiak District has been regulated by emergency order since 1981. Since 1984, the spawn-on-kelp fishery has been managed under guidelines provided in the Togiak District Herring Spawn on Kelp Management Plan (5 AAC 27.834). The plan essentially provides for an allocation of 350,000 lbs. of product, equivalent to 1,500 tons of herring, to this fishery. The plan also directs ADF&G to 1) rotate harvest areas (Figure 3) on a 2 to 3 year basis; 2) ensure product quality; and 3) include the herring equivalent to the spawn-on-kelp harvest when calculating exploitation. Fishing effort in the spawn-on-kelp fishery increased steadily since its inception, and peaked at 532 participants in 1991 (Appendix B4). The fishery became limited to interim use and permanent permit holders in 1990. Following the 1991 season, the BOF limited the role of non-permit holders in the spawn-on-kelp fishery to assisting with transporting kelp after the period closure. By 1993, most permits issued for this fishery became permanent, stabilizing the number of permits at approximately 300. From 1984 to 2005, the fishery was opened for all
years except 1985, 1997, 1998, 2000, 2001, 2004 and 2005. Actual harvests exceeded the 350,000 lb. guideline harvest level by more than 10% in 6 years and fell short by more than 10% in four (Appendix B7). For the other years in which a fishery occurred, actual harvests were within 10% of the guideline. The 2 to 3 year rotation schedule for kelp harvest areas was adhered to in all years except 1987. In 1987, area K 9 was opened after harvest in area K 10 fell short of the harvest guideline. The western half of area K 9 was opened the previous year. Figure 3.—Spawn-on-kelp management areas (K-1 through K11), Togiak District, Bristol Bay. To ensure product quality ADF&G, industry representatives, and permit holders collect spawn-on-kelp samples to display at a public meeting each season, usually after the peak of herring spawning has occurred. Management decisions are based on comments from industry and users regarding sample quality. ### 2005 SEASON SUMMARY ## **Biomass Estimation** Aerial surveys of the Togiak District began April 15, 2005. Herring were first reported in the district on the afternoon of April 25, when a spotter pilot observed approximately 100 tons of herring. On April 28, approximately 11,800 tons of herring were observed in the Togiak Herring District. We documented 108,585 tons of herring on a survey on May 1. Survey conditions were generally poor with the exception of late in the evening when conditions improved on the large ebb following the small flood tide. Although other surveys indicated herring biomass was increasing, the timing of the peak survey was critical. Other surveys conducted after the peak also indicated the biomass was larger than forecast. We documented 68,000 tons during a survey on May 2, and documented 45,000 tons during another survey on May 16. The last survey flown documented 2,400 tons on May 26. # **Age Composition** Approximately 5,152 herring were sampled for age, size and sex information from April 28 to May 6, 2005. Samples were collected from the commercial purse seine fishery, commercial gillnet fishery, and test purse seine sets. Length frequency analysis, based on the last 5 years of age at length information, was used to differentiate between age classes. A sample size of 3,957 was collected from the commercial purse seine fishery. The sample was comprised of less than 1% age 4–5 herring, 25% age 6–7 herring, 47% age 8–9, and 27% age 10+ herring. Samples collected from the commercial purse seine fishery averaged 363g. Sex composition was divided 50.9% male and 49.1% female. 710 fish were sampled from the commercial gillnet fishery. The sample was comprised of 12% age 6–7 herring, 47% age 8–9 herring, and 42% age 10+ herring. Average weight of herring sampled from the commercial gillnet harvest was 399g. Sex composition was divided 40.7% male and 59.3% female. A sample of 485 fish was collected from the purse seine test fishery. The sample was comprised of less than 1% age 4–5 herring, 16% age 6–7 herring, 37% age 8–9 herring, and 47% age 10+ herring. Samples collected from test purse seine sets averaged 398g. The sex ratio was divided 55.1% male and 44.9% female. Age 8 and 9-year old herring were the predominant age classes during the commercial purse seine and gillnet fisheries while age 10 and older herring were the predominant age classes in the purse seine test fishery. # **Fishery Overview** The Togiak District herring fisheries are managed in accordance with the Bristol Bay Herring Management Plan (5 AAC 27.865), which was modified by the BOF in December 2003. The plan specifies a maximum allowable exploitation rate of 20% and allocates the harvestable surplus among all the fisheries harvesting the Togiak herring stock. The 2005 preseason forecasted biomass was 96,029 tons. The projected harvest guideline for each fishery was as follows: 1,500 tons herring equivalent or 350,000 lbs. of product for the spawn-on-kelp fishery; 1,239 tons for the Dutch Harbor food and bait fishery; and the remaining 16,467 tons to the sac roe fishery. The management plan specifies that ADF&G will manage the sac roe fishery so that 70% of the removal is taken by purse seines (11,527 tons in 2005) and 30% of the removal is taken by gillnets (4,940 tons in 2005). ADF&G's inseason biomass surveys exceeded the preseason forecast (Table 30). Although the observed biomass was a little more than 12,000 tons higher than the preseason forecast, the proximity of fish to Cape Newenham indicated some of the fish were probably destined for areas outside of the Togiak District. ADF&G staff decided to use 105,000 tons as the total biomass an increase of 9,000 from the preseason forecast. This increase in biomass resulted in the following changes to the quotas: the overall quota was increased by 1,800 tons: 7% (126 tons) was allocated to the Dutch Harbor food and bait fishery; the remaining 1,674 tons was allocated as follows: 70% (1,172 tons) to Togiak sac roe purse seine fishery and 30% (502 tons) to the Togiak sac roe gillnet fishery. In addition, there was no spawn-on-kelp harvest in 2005 so half of the unharvested 1,500 ton spawn-on-kelp allocation was reallocated to the Togiak sac roe fishery as follows: 70% (525 tons) to the purse seine fishery and 30% (225 tons) to the gillnet fishery. Therefore, the total purse seine quota was 13,224 tons and the total gillnet quota was 5,667 tons for a combined total of 18,891 tons. The Bristol Bay Herring Management Plan and other regulations direct ADF&G to conduct an orderly, manageable fishery and strive for the highest level of product quality with a minimum of waste. In recent years, the seine fleet has been comprised of processor-organized cooperatives. For the 2005 season, management staff again planned to allow long-duration seine openings over a large area of the district and to let the processors limit harvest for their individual fleets based on processing capacity. Input from the fleet and industry indicated that this would slow the "race for fish" and allow for improved quality and value. During the winter of 2004–2005, climatic conditions were marginally warmer than usual; there was a moderate amount of snowfall in southwestern Alaska and the ground still had significant amounts of snow on it at the time of the first herring survey on April 15. The Bering Sea ice pack had receded north of Cape Newenham by mid March, and there were large areas of 4° C. water in the Bering Sea. A cold snap from the end of March to early April cooled water temperatures and created some ice in the near shore waters. By mid April, the temperature had increased again and there was very little ice observed during the first herring survey. These factors indicated there could be an early arrival of herring in the Togiak District, but managers were unsure when that would occur. To predict spawning timing for Togiak herring, ADF&G used a temperature model based on sea surface temperatures from Unimak Pass. These temperatures predicted the first spawn would be April 25 with the first harvest occurring April 28. Extremely cold temperatures in early April confounded another model that uses April mean air temperatures from Cape Newenham and the projection from that model was not used. ADF&G staff polled processing companies preseason to assess processing capacity for the 2005 season and to inquire about additional concerns or issues. The poll indicated that two additional companies would be participating in the 2005 Togiak herring fishery and that processing capacity was estimated to be 2,565 tons per day, an increase of more than 365 tons from 2004. However, after registration the projected processing capacity was only 2,330 tons. Although there were no major concerns preseason, ADF&G held a teleconference on March 22 to discuss the upcoming season with processing companies and permit holders. There were some questions about the possibility of increasing the quota inseason and the allocation, but the conference took less than 15 minutes. Company registration for processors intending to buy herring and/or spawn-on-kelp product in the Togiak District began on April 15 by fax. Seven of the eight companies that registered for the sac roe fishery planned to buy both seine and gillnet fish and one company registered to buy seine caught fish only. Given the smaller harvestable surplus available, (16,467 tons) and the daily processing capacity of 2,330 tons, managers anticipated that there would be few problems in harvesting the available quota while maintaining the opportunity to harvest high quality fish. Test fishing with gillnets and purse seines began on the afternoon of April 28; none of the test fish samples indicated the presence of marketable quality roe. Test fishing continued on April 29, with samples taken from five different sets. Samples had an average mature roe content of below 10% ranging from 5.9% to 10.5% with an average of 9.03%. By the afternoon of April 29, ADF&G staff had not been able to document the threshold biomass of 35,000 tons via aerial survey. This was primarily due to poor survey conditions during the day although reports from spotter pilots indicated that survey conditions were much better in the late evening. Although herring were reported on the grounds as early as April 25, ADF&G staff were only able to document 12,000 tons on April 28 (Table 1). ADF&G staff was ready to stipulate that threshold biomass was present on the grounds on April 29 based on the number of days herring had been present and the poor survey conditions. Because test fish results were less than commercial quality for both the seine and gillnet areas and little spawn had been documented, the decision was made to wait one more day and fish beginning on the morning of April 30. #### **Purse Seine** The first purse seine opening was for 12 hours on April 30 in the area from Right Hand Point to Cape Newenham with the exception of Togiak Bay (Table 31). The period
resulted in 48 deliveries and a harvest of 5,362 tons of herring with an average mature roe percentage of 10.2%. The second seine opening was announced for 10:00 a.m. on May 1. Early in the season, it seemed reasonable to continue with seine openings while the gillnet fleet caught up on their harvest percentage. The second seine opening resulted in a harvest of 442 tons of herring from seven deliveries with an average mature roe content of 10.6%. Over the past several years, the seine fishery has turned into a relatively self-regulating fishery. Processing companies manage their cooperative fleets such that they harvest enough fish to keep the processing lines running at full capacity after the daily gillnet harvest has been accounted for. For 2005, the processing capacity was estimated at 2,330 tons per day, so daily harvest was expected to correlate closely with the daily processing capacity. This proved false after the first opening, but harvest in the second opening was greatly reduced, allowing companies to work through fish taken on April 30. After the first two openings, fishing progressed in an orderly fashion and the seine fleet was given 12–16 hour periods each day for the next 4 days. This allowed the fleet to harvest fish throughout the day and find quality fish without necessarily setting on every school to test it. This also allowed processors to reduce holding time by waiting until late in the day to have fish harvested, adjust the amount they needed to buy based on gillnet harvest, be selective about the quality of herring bought and reduce the size of sets bought to improve quality. Purse seine fishing was orderly with plenty of time and area provided for each opening. On May 5, the sixth purse seine opening was held but poor weather prevented any harvest despite 13 hours of fishing time. At the time of the opening on May 5, only 815 tons remained on the quota. With no harvest, companies were able to process fish and free up tender capacity. This created the potential for much greater harvest on May 6. May 6 dawned with somewhat improved weather, but with turbid water and overcast skies that varied from 100 to 1000 foot ceiling. With poor conditions and the complete failure to harvest fish on the previous day, a 2-hour opening was announced for the area between Tongue Point and Oosik Spit. It was deemed better to have a little longer opening and possibly go over the quota than have a shorter opening and again harvest nothing. The 2-hour opening resulted in a harvest of 1,524 tons, 709 tons more than the remaining quota. The final seine harvest was 15,071 tons, 14% more than the targeted quota (Appendix B7). The average mature roe content was 9.5% and the average weight of herring harvested was 389 grams. The seine fleet had 83 hours of fishing time over the course of 7 days (Table 31). #### Gillnet Gillnet test fishing began April 28, collecting information on roe quality in the area between Kulukak Bay and Right Hand Point. Test fishery samples averaged 8.8% mature roe. On April 29, more gillnet test fish samples were obtained. These samples averaged just over 10% mature roe but a couple of samples were 6 and 8%. Staff determined that commercial fishing was not warranted because of mixed fish. Test fishing began again early on April 30. Results from these samples in the areas of Eagle Bay and Kulukak Bluffs were very good. The average mature roe content was 12.65%. Commercial fishing with gillness began at 11:00 a.m. on April 30 (Table 31). Reports from the grounds indicated that quality and volume were both high. The first gillnet period was extended into the evening as fishing continued to be good. The weather forecast indicated the winds might increase making the preferred fishing area difficult to fish. The prospect of bad weather caused managers to extend the fishing period through the night. If the weather did get bad the following day, the fleet needed the opportunity to fish while the weather was favorable. The forecasted wind did not materialize and fishing continued with good quality and volume. The harvest through midnight of April 30 was 1,231 tons with an average mature roe content of 11.1%. Gillnet fishing continued until 11:00 p.m. on May 1 with high volume and quality. The harvest for May 1 was 1,244 tons of herring with 11.1% average mature roe content. Although some companies limited their fleets, the harvest was still strong and the allocation between the seine and gillnet fleets was never an issue in 2005. Gillnet openings continued through May 4 with at least 13 hours of fishing time a day. The weather deteriorated on May 5 and the gillnet fleet was unable to fish beginning around 1:00 a.m. and could not resume fishing until late on May 6. The combined harvest for these 2 days was only 143 tons. This left approximately 684 tons of herring as the unharvested portion of the quota. With 2 days of weather that made fishing impossible, ADF&G staff were unsure of how many vessels remained in the area to harvest the remainder of the quota and how much herring would still be in the area. With this uncertainty and the field office being dismantled as staff moved back to Dillingham the decision was made to allow fishing daily from 6:00 a.m. until 10:00 p.m. until the remaining quota was harvested. This schedule was implemented on Saturday, May 7. The harvest was 618 tons even though estimated fleet size was 25 vessels. This was some of the best fishing all season and the 12.2% average roe content was the highest all season. Harvest information was received by noon on Sunday, May 8. ADF&G staff announced that the remaining quota was expected to be harvested and that the gillnet fishery would close at 2:00 p.m. on May 8. Harvest on May 8 was 213 tons, bringing the total season harvest to 5,841 tons of herring with an average weight of 411 grams and an average mature roe content of 11.2% (Table 32). The gillnet fleet fished for 149 hours over 9 days. The peak vessel count was 57 boats. This was significantly below the preseason projection of 82 vessels. ## Spawn on Kelp No companies registered to buy herring spawn-on-kelp in 2005, therefore there were no openings and no commercial harvest. #### **EXPLOITATION** The 2005 herring fisheries were managed for a maximum exploitation rate of 20% of the inseason biomass estimate. Combining the sac roe harvest (20,495 tons with an average weight of 395 grams and an average roe percentage of 10.0%), and test fish harvest (417 tons) resulted in an exploitation of 20,912 tons. The Dutch Harbor food and bait fishery harvest was 1,154 tons; the total harvest for 2005 is estimated to be 22,066. Based on the inseason biomass estimate of 105,000 tons, the 2005 exploitation rate would be calculated at approximately 21.02%. ## **EXVESSEL VALUE** The projected exvessel value of the 2005 Togiak herring fishery is approximately \$3.0 million (Appendix B6). This is based on grounds price estimate of \$150 per ton and does not include any postseason adjustments. The 2005 exvessel value of \$3.0 million is 17% higher than the 2004 value of \$2.5 million and just slightly higher than the 5-year average of \$2.9 million. # REFERENCES CITED Lebida, R. C. and D. C. Whitmore. 1985. Bering Sea herring aerial survey manual. Alaska Department of Fish and Game, Division of Commercial Fisheries Management and Development, Bristol Bay Data Report 85-2, Anchorage. ## **ACKNOWLEDGEMENTS** The authors gratefully acknowledge the Commercial and Subsistence Fisheries staff of the Dillingham, King Salmon, and Anchorage offices of the Alaska Department of Fish and Game for their contributions to this report. # Permanent Employees with the Division of Commercial Fisheries West Side: Tim Sands, Nushagak Biologist; Charlotte Westing, Togiak Biologist; Arthur Reynolds, Maintenance Worker; Karen Brito, Program Technician. East Side: Steve Morstad, Naknek/Kvichak Biologist; Carol Klutsch, Program Technician. Anchorage: Anica Estes, Information Officer; Tim Baker, Research Analyst; Lowell Fair, Research Project Leader; Keith Weiland, Egegik/Ugashik Biologist Paul Salomone, Egegik/Ugashik Biologist Trainee; Chuck Brazil, Research Biologist; Fredrick West, Research Biologist. # Seasonal Employees with the Division of Commercial Fisheries West Side: Bristol Whitmore, Seafood Industry Coordinator (Herring and Salmon); Brad Palach, Technical Consultant (Herring and Salmon); Eric Barnhill, Herring; Simon Prennace, Herring, Field Camp Coordinator; Rebekah Fonkert, Supply Technician; Alasha Robertson, Night Office Staff; Iris Bowers, BBEDC Intern; Violet Apalyak, BBNA Intern; Joe Winter, Wood River Tower; Loulare Moore, Wood River Tower; Shelley Schroeder, Wood River Tower; Dean Meili, Igushik River Tower; Phillip Carscallen, Igushik River Tower; Justin Priest, Igushik River Tower; Jason Cheney, Wood River Tower, Togiak River Tower; Jaclyn Reamey, Togiak River Tower; Heather Hooper, Nuyakuk River Tower; Jonathan Barton, Nuyakuk River Tower; Dylan Hooper, Nuyakuk River Tower; Konrad Mittelstadt, Nushagak River Sonar; Alexander Pennino, Nushagak River Sonar; Jeanette LeClair, Nushagak River Sonar; Scott Kent, Nushagak River Sonar; Colton Lipka, Nushagak River Sonar; Lucas Hegg, Nushagak River Sonar; Charlette Fullinck, Nushagak District Test Fish, Togiak River Tower. East Side: Mary Emery, Seafood Industry Coordinator/Office Manager; Katey Inman, Night Office Staff; Fred Tilly, Kvichak Smolt/ Field Camp Coordinator; Karen Saunders, Fish Ticket Editor; Cathy Tilly, Scale Reader; Sally Hamm, District Test Fish; Rebecca Walker, Supply Technician; Susan Klock, Naknek Tower; Kelsey Romig, Kvichak River Test Fish; Charles Lochner, Kvichak River Test Fish;; Brad Russell, Egegik River Test Fish; Dirk Middleton, Egegik River Test Fish; Jason Macrander, Ugashik River Test Fish; Chris Clark, Ugashik River Test Fish; Casey Jacobs, Kvichak River Tower; Rob Regnart, Kvichak River Tower; Tod Bogan, Kvichak
River Tower; Rob Boyce, Naknek River Tower; Eric Sleppenbach, Naknek River Tower; Chris Sewright, Alagnak River Tower; Ludia Kasayulie, Alagnak River Tower; Vitoon Towatanasitid, Alagnak River Tower; Ian Blake, Ugashik River Tower; Matt Luthi, Ugashik River Tower; Tom Josephson, Ugashik River Tower; Chris Sewright, Egegik River Tower; Trevor Keith, Egegik River Tower; Chad Bieberich, Egegik River Tower. # Permanent Employees with the Division of Subsistence James Fall, Subsistence Resource Program Manager; Ted Krieg, Subsistence Resource Specialist; Molly Chythlook, Fish & Wildlife Technician; Eunice Dyasuk, Program Technician; Dave Caylor Analyst/Programmer. # **TABLES** 38 **Table 1.**—Comparison of inshore sockeye salmon forecast versus actual run, escapement goals versus actual escapements, and projected versus actual commercial catch, by river system and district, in thousands of fish, Bristol Bay, 2005. | | | | Inshore Ru | ın | Escapement | | Inshore Catch | | tch | |--|-------|----------|------------|------------------------------------|--------------|--------|----------------------|--------|------------------------------------| | District and River System ^a | | Forecast | Actual | Relative
Deviation ^b | Range | Actual | Projected
Harvest | Actual | Relative
Deviation ^b | | NAKNEK-KVICHAK DISTR | RICT | | | | | | | | | | Kvichak River | | 2,354 | 2,878 | -0.18 | 2,000-10,000 | 2,320 | 354 | 557 | -0.36 | | Branch River | | 4,925 | 5,301 | -0.07 | 170-200 | 4,219 | 4,740 | 1,082 | 3.38 | | Naknek River | | 3,755 | 7,806 | -0.52 | 800-1,400 | 2,745 | 2,655 | 5,061 | -0.48 | | | Total | 11,034 | 15,985 | -0.31 | 6,970–11,600 | 9,284 | 7,749 | 6,700 | 0.16 | | EGEGIK DISTRICT | | 10,376 | 9,626 | 0.08 | 800-1,400 | 1,622 | 9,276 | 8,004 | 0.16 | | UGASHIK DISTRICT | | 3,608 | 3,002 | 0.20 | 500-1,200 | 800 | 2,758 | 2,202 | 0.25 | | NUSHAGAK DISTRICT | | | | | | | | | | | Wood River | | 5,034 | 4,771 | 0.06 | 700–1,500 | 1,497 | 3,934 | 3,274 | 0.20 | | Igushik River | | 699 | 1,878 | -0.63 | 150-300 | 366 | 474 | 1,512 | -0.69 | | Nushagak-Mulchatna | | 1,697 | 3,442 | -0.51 | 340-760 | 1,096 | 1,147 | 2,346 | -0.51 | | | Total | 7,430 | 10,091 | -0.26 | 1,190-2,560 | 2,959 | 5,555 | 7,132 | -0.22 | | TOGIAK DISTRICT | | 388 | 565 | -0.31 | 100-200 | 156 | 238 | 410 | -0.42 | | TOTAL BRISTOL BAY | | 32,836 | 39,269 | -0.16 | 9,560–16,960 | 14,820 | 25,576 | 24,449 | 0.05 | ^a The Bristol Bay inshore forecast does not include several minor river systems, including the Snake River drainage in Nushagak District, and the Kulukak, Osviak, Matogak and Slug River system in Togiak District. Catches, escapements, and total runs for these smaller systems are not included in this table so that forecast efficacy may be gauged. Totals may not equal column sums due to rounding. b Relative deviation = (forecast - actual). 39 Table 2.—Inshore forecast of sockeye salmon returns by age class, river system and district, in thousands of fish, Bristol Bay, 2005. | District and | | 2-Ocean | | | 3-Ocean | | Oth | ier | |--------------------------------|------------|------------|-------|------------|------------|--------|-----|--------| | River System | 1.2 (2001) | 2.2 (2000) | Total | 1.3 (2000) | 2.3 (1999) | Total | | Total | | NAKNEK-KVICHAK DISTR | ICT | | | | | | | | | Kvichak River | 688 | 294 | 982 | 486 | 886 | 1,372 | - | 2,354 | | Branch River | 1,752 | 165 | 1,917 | 2,650 | 358 | 3,008 | - | 4,925 | | Naknek River | 336 | 138 | 474 | 2,493 | 788 | 3,281 | - | 3,755 | | Tot | al 2,776 | 597 | 3,373 | 5,629 | 2,032 | 7,661 | - | 11,034 | | EGEGIK DISTRICT | 391 | 1,802 | 2,193 | 3,723 | 4,460 | 8,183 | - | 10,376 | | UGASHIK DISTRICT | 715 | 845 | 1,560 | 1,527 | 521 | 2,048 | - | 3,608 | | NUSHAGAK DISTRICT | | | | | | | | | | Wood River | 1,496 | 91 | 1,587 | 3,309 | 138 | 3,447 | - | 5,034 | | Igushik River | 170 | 24 | 194 | 459 | 46 | 505 | - | 699 | | Nushagak River | 263 | 12 | 275 | 1,161 | 8 | 1,169 | 253 | 1,697 | | Tot | al 1,929 | 127 | 2,056 | 4,929 | 192 | 5,121 | 253 | 7,430 | | TOGIAK DISTRICT | 79 | 17 | 96 | 227 | 65 | 292 | | 388 | | TOTAL BRISTOL BAY ^a | | | | | | | | | | Number | 5,890 | 3,388 | 9,278 | 16,035 | 7,270 | 23,305 | 253 | 32,836 | | Percent | 18 | 10 | 28 | 49 | 22 | 71 | 1 | 100 | ^a Sockeye salmon of several minor age classes are expected to contribute an additional 1–2% to the total return. **Table 3.**—Inshore run of sockeye salmon by age class, river system and district, in thousands of fish, Bristol Bay, 2005. | District and River System a | 1.2 | 2.2 | 2-Ocean | 1.3 | 2.3 | 3-Ocean | 1.4 | Total | |------------------------------|-------|-------|---------|--------|-------|---------|-----|--------| | NAKNEK-KVICHAK DIST | CRICT | | | | | | | | | Kvichak River | | | | | | | | | | Number | 519 | 916 | 1,435 | 1,134 | 259 | 1,393 | 4 | 2,878 | | Percent | 18.0 | 31.8 | 49.9 | 39.4 | 9.0 | 48.4 | 0.1 | 98.3 | | Branch River | | | | | | | | | | Number | 712 | 235 | 947 | 3,977 | 362 | 4,339 | 4 | 5,301 | | Percent | 13.4 | 4.4 | 17.9 | 75.0 | 6.8 | 81.9 | 0.2 | 99.7 | | Naknek River | | | | | | | | | | Number | 388 | 452 | 840 | 5,915 | 973 | 6,888 | 14 | 7,806 | | Percent | 5.0 | 5.8 | 10.8 | 75.8 | 12.5 | 88.2 | 0.2 | 99.0 | | Total Number | 1,619 | 1,603 | 3,222 | 11,026 | 1,594 | 12.620 | 22 | 15,985 | | Percent | 10.1 | 10.0 | 20.2 | 69.0 | 10.0 | 78.9 | 0.1 | 99.2 | | EGEGIK DISTRICT | | | | | | | | | | Number | 286 | 3,460 | 3,746 | 2,830 | 2,933 | 5,763 | 5 | 9,626 | | Percent | 3.0 | 35.9 | 38.9 | 29.4 | 30.5 | 59.9 | 0.1 | 98.8 | | UGASHIK DISTRICT | | | | | | | | | | Number | 371 | 88 | 459 | 2.123 | 387 | 2,510 | 7 | 3,002 | | Percent | 12.4 | 2.9 | 15.3 | 70.7 | 12.9 | 83.6 | 0.2 | 99.1 | | NUSHAGAK DISTRICT | | | | | | | | | | Wood River | | | | | | | | | | Number | 2,163 | 128 | 2,291 | 2,194 | 180 | 2,374 | 7 | 4,771 | | Percent | 45.3 | 2.7 | 48.0 | 46.0 | 3.8 | 49.8 | 0.1 | 97.8 | | Igushik River | | | | | | | | | | Number | 79 | 65 | 144 | 1,517 | 216 | 1,733 | 0 | 1,878 | | Percent | 4.2 | 3.5 | 7.7 | 80.8 | 11.5 | 92.3 | 0.0 | 99.9 | | Nushagak River | | | | | | | | | | Number | 332 | 14 | 346 | 2,736 | 23 | 2,759 | 68 | 3,442 | | Percent | 9.6 | 0.4 | 10.1 | 79.5 | 0.7 | 80.2 | 2.0 | 90.2 | | Total Number | 2,574 | 207 | 2,781 | 6,447 | 419 | 6,866 | 75 | 10,091 | | Percent | 25.5 | 2.1 | 27.6 | 63.9 | 4.2 | 68.0 | 0.7 | 95.6 | | TOGIAK DISTRICT ^b | | | | | | | | | | Number | 62 | 137 | 199 | 309 | 49 | 358 | 1 | 565 | | Percent | 11.0 | 24.2 | 35.2 | 54.7 | 8.7 | 63.4 | 0.2 | 98.6 | | TOTAL BRISTOL BAY c, | d | | | | | | | | | Number | 4,912 | 5,495 | 10,407 | 22,735 | 5,382 | 28,117 | 110 | 39,269 | | Percent | 12.5 | 14.0 | 26.5 | 57.9 | 13.7 | 71.6 | 0.3 | 98.1 | ^a The inshore run data does not include the South Peninsula or General District catch of Bristol Bay sockeye or immature high seas bycatch. b Does not include rivers other than Togiak River. ^c Totals include minor age classes not listed in this table however, minor rivers and creeks are not included. d Totals may not equal column sums due to rounding. **Table 4.**—Inshore commercial catch and escapement of sockeye salmon, in numbers of fish, Bristol Bay, 2005. | District and River System | | Catch | Escapement | Total Run | |---------------------------|-------|------------|----------------------|------------| | NAKNEK-KVICHAK DISTRICT | | | | | | Kvichak River | | 557,186 | 2,320,332 | 2,877,518 | | Alagnak River | | 1,081,990 | 4,219,026 | 5,301,016 | | Naknek River | | 5,061,410 | 2,744,622 | 7,806,032 | | | Total | 6,700,586 | 9,283,980 | 15,984,566 | | EGEGIK DISTRICT | | 8,004,125 | 1,621,734 | 9,625,859 | | UGASHIK DISTRICT | | 2,202,202 | 799,612 ^a | 3,001,814 | | NUSHAGAK DISTRICT | | | | | | Wood River | | 3,274,117 | 1,496,550 | 4,770,667 | | Igushik River | | 1,512,321 | 365,709 | 1,878,030 | | Nushagak-Mulchatna | | 2,345,904 | 1,096,268 | 3,442,172 | | | Total | 7,132,342 | 2,958,527 | 10,090,869 | | TOGIAK DISTRICT | | | | | | Togiak Lake | | | 149,178 | 149,178 | | Togiak River/Tributaries | | 409,700 | 6,600 | 416,300 | | Kulukak System | | 53,774 | | 53,774 | | Other Systems b | | 0 | 3,713 | 3,713 | | | Total | 463,474 | 159,491 | 622,965 | | TOTAL BRISTOL BAY | | 24,502,729 | 14,823,344 | 39,326,073 | Note: Blank cells represent no data. ^a Includes Ugashik River Tower and aerial survey estimates from King Salmon and Dog Salmon rivers. ^b "Other Systems" escapement includes Negukthlik, Ungalikthluk, Osviak, Matogak, Quigmy, and Slug Rivers. **Table 5.**—Summary of sockeye salmon test fishing indices in the Naknek/Kvichak District, by index area and date, Bristol Bay, 2005. | | Naknek | Pederson | Cutbank & | Half | Middle | Johnston | Division | Ships | |------|----------|----------|-----------|----------|--------|----------|----------|-----------| | Date | R. Mouth | Point | Graveyard | Moon Bay | Naknek | Hill | Buoy | Anchorage | | 6/20 | 6 | | | | 0 | | 15 | 17 | | 6/22 | 2 | | | | 134 | 0 | 5 | 361 | | 6/24 | 107 | | | | 152 | 0 | 84 | 300 | | 6/27 | 685 | | | | 87 | 50 | 0 | | | 6/29 | 504 | 649 | | 336 | | | | | *Note*: All indices expressed in numbers of fish/100 fathoms/hour to the nearest index point. Blank cells represent no data. **Table 6.**—Summary of sockeye salmon test fishing indices in the Ugashik District, by index area and date, Bristol Bay, 2005. | Index Area | July 6 | July 10 | July 11 | |--|--------|---------|---------| | Cape Grieg (Nearshore) | | | | | 4 miles North of Smoky Point (Nearshore) | | | | | 2 miles North of Smoky Point (Outer line) | | | | | Smoky Point Bar North Side (Inshore) | | | | | 6 miles South of South Spit | 1,022 | | | | Three Miles South of South Spit (Nearshore) | 242 | | | | 1.5 miles south of South Spit | | | | | South Spit (Mid Channel) | 1,303 | | | | Dago Creek Mouth | | | | | Pilot Point | 2,234 | 111 | | | Between
Pilot Point and Muddy Point | 2,896 | | 343 | | South Spit | | | | | Inner South Channel | | | | | Below inner district boundary line west side | | | | | Below inner district boundary line east side | | | | | Above inner district boundary line east side | 1,294 | | | | Above inner district boundary line westside | | 788 | | | Between Dog Salmon and King Salmon Rivers | | 955 | 1,004 | | Mouth of Dog Salmon River | | 316 | | *Note*: All indices expressed in number of fish/100 fathom hours to the nearest full index point. Blank cells represent no data. **Table 7.**—Summary of sockeye salmon test fishing indices in the Nushagak District, by index area and date, Bristol Bay, 2005. | Date | Hanson
Point | Across
Hanson Pt | Tule
Point | Picnic
Point | Grassy
Island | Nushagak
Point | Pile
Driver | Coffee
Point | Kanakanak
Bluff | |-------|-----------------|---------------------|---------------|-----------------|------------------|-------------------|----------------|-----------------|--------------------| | 6/19 | 541 | 525 | 1,727 | 0 | 0 | | | | | | | 506 | 706 | 987 | | | | | | | | 6/20 | 0 | 8,971 | 0 | 0 | 0 | | | | | | | 524 | 4,827 | 359 | | | | | | | | 6/21 | 677 | 2,202 | 4,085 | 1,657 | 2,054 | | | | | | | 1,231 | 1,644 | 482 | | | | | | | | 6/22 | 0 | 629 | 1,277 | 0 | 750 | | | | | | | 2,707 | 1,013 | 2,574 | | | | | | | | 6/22 | 1,064 | 984 | 5,200 | 0 | 236 | | | | | | | 1,096 | 494 | 7,500 | | | | | | | | 6/23 | 9,744 | 4,167 | 4,962 | 0 | 175 | | | | | | | 11,795 | 2,323 | 4,918 | | | | | | | | 6/23 | 909 | 3,051 | 8,244 | 0 | 2,487 | | | | | | | 1,304 | 1,850 | 8,832 | | , | | | | | | 6/24 | 3,776 | 5,085 | 6,774 | 0 | 0 | | | 0 | | | | 7,317 | 5,696 | 7,925 | | | | | | | | 6/24 | 188 | 1,423 | 3,175 | 0 | 0 | | | | | | | 550 | 857 | 2,975 | | | | | | | | 6/25 | 4,865 | 2,983 | 0 | 0 | 0 | | | | | | 0, _0 | 5,556 | 1,685 | 1,904 | | | | | | | | 6/25 | 186 | 517 | 3,724 | 0 | 0 | | | | | | 0, _0 | 0 | 228 | 2,400 | | | | | | | | 6/26 | 822 | 1,034 | 1,200 | 0 | 0 | | | | | | 0,20 | 2,500 | 1,546 | 1,171 | Ü | O . | | | | | | 6/26 | 670 | 0 | 4,033 | 0 | 0 | | | | | | 0,20 | 548 | 2,256 | 2,110 | Ü | Ŭ | | | | | | 6/27 | 558 | 1,724 | 1,333 | 0 | 0 | | | | | | 0,2, | 1,176 | 1,161 | 741 | Ů | O . | | | | | | 6/27 | 1,148 | 0 | 2,256 | 0 | 0 | | | | | | 0,2, | 0 | 714 | 1,744 | Ů | O . | | | | | | 6/28 | 486 | 1,478 | 339 | 0 | 0 | | | | | | 0,20 | 571 | 756 | 324 | Ů | O . | | | | | | 6/29 | 1,224 | 706 | 3,478 | 269 | 0 | | | | | | 0,2) | 1,967 | 1,463 | 5,526 | 20) | O . | | | | | | 6/30 | 3,920 | 5,056 | 12,480 | | | | | | | | 0/50 | 7,826 | 1,006 | 18,045 | | | | | | | | 7/1 | 1,786 | 5,532 | 9,474 | 2,381 | 0 | | | | | | // 1 | 1,463 | 4,074 | 3,392 | 2,301 | U | | | | | | 7/2 | 0 | 2,416 | 3,871 | 0 | 0 | | | | | | 112 | 887 | 3,121 | 5,638 | U | U | | | | | | 7/3 | 577 | 4,162 | 3,058 | 390 | 553 | | | | | | 113 | 649 | 4,162 | 4,541 | 370 | 333 | | | | | | 7/4 | 205 | 3,750 | 1,759 | 198 | 194 | | | | | | //4 | | | | 170 | 174 | | | | | | | 443 | 4,091 | 2,007 | | | | | | | *Note*: All indices expressed in number of fish/100 fathoms-hours to the nearest full index point. Indices listed first for each station were recorded using 5 1/8 inch mesh gear, second with 4 3/4 inch gear. Blank cells represent no data. **Table 8.**—Commercial fishing emergency orders, by district and stat area, Bristol Bay, 2005. | Number ^a | Start Date | Start Time | | End Date | End Time | Effective Time | |---------------------|------------|------------|----|-----------------|------------|------------------------| | Naknek/Kvichak | District | | | | | | | Drift Net | | | | | | | | AKN.01 | | 9:00 a.m. | to | July 25 | 9:00 a.m. | b | | AKN.73 | • | 5:30 p.m. | to | July 13 | 12:30 a.m. | 7.0-hours | | AKN.73 | • | 5:00 a.m. | to | July 13 | 2:00 p.m. | 9.0-hours | | AKN.75 | • | 7:00 p.m. | to | July 14 | 1:00 a.m. | 6.0-hours ^c | | AKN.75 | • | 6:00 a.m. | to | July 14 | 2:00 p.m. | 8.0-hours | | AKN.79 | • | 7:30 p.m. | to | July 15 | 1:30 a.m. | 6.0-hours | | AKN.79 | July 15 | 7:00 a.m. | to | July 15 | 2:00 p.m. | 7.0-hours | | AKN.82 | • | 8:30 p.m. | to | July 16 | 3:30 a.m. | 7.0-hours | | AKN.82 | July 16 | 7:30 a.m. | to | July 16 | 2:00 p.m. | 6.5-hours | | AKN.82 | July 16 | 9:00 p.m. | to | July 17 | 4:00 a.m. | 7.0-hours | | AKN.82 | July 17 | 8:00 a.m. | to | July 17 | 3:00 p.m. | 7.0-hours d | | Set Net | | | | | | | | AKN.01 | June 01 | 9:00 a.m. | to | July 25 | 9:00 a.m. | b | | AKN.71 | July 12 | 4:30 a.m. | to | July 12 | 1:30 p.m. | 9.0-hours | | AKN.73 | - | 5:30 p.m. | to | July 13 | 12:30 a.m. | 7.0-hours | | AKN.73 | July 13 | 5:00 a.m. | to | July 13 | 2:00 p.m. | 9.0-hours | | AKN.75 | July 13 | 2:00 p.m. | | • | • | e | | AKN.82 | • | • | | July 17 | 3:00 p.m. | 97.0-hours | | Naknek Section | | | | • | • | | | Orift Net | | | | | | | | AKN.65 | July 11 | 5:00 a.m. | to | July 11 | 1:00 p.m. | 8.0-hours | | AKN.71 | • | 5:00 a.m. | to | July 12 | 1:30 p.m. | 8.5-hours | | Set Net | • | | | • | 1 | | | AKN.65 | July 11 | 4:00 a.m. | to | July 11 | 1:00 p.m. | 9.0-hours | | Naknek River Sp | - | rea | | • | • | | | Orift Net | | | | | | | | AKN.10 | June 20 | 11:00 a.m. | to | June 20 | 4:00 p.m. | 5.0-hours | | AKN.12 | June 21 | 11:30 a.m. | to | June 21 | 5:00 p.m. | 5.5-hours | | AKN.20 | June 25 | 4:00 p.m. | to | June 25 | 9:00 p.m. | 5.0-hours | | AKN.24 | June 26 | 4:30 p.m. | to | June 26 | 11:00 p.m. | 6.5-hours | | AKN.24 | June 27 | 5:00 a.m. | to | June 27 | 1:00 p.m. | 8.0-hours | | AKN.25 | | 6:00 a.m. | to | June 28 | 1:30 p.m. | 7.5-hours | | AKN.27 | | 7:00 p.m. | to | June 29 | 1:30 a.m. | 6.5-hours | | AKN.29 | | 8:00 p.m. | to | June 30 | 2:30 a.m. | 6.5-hours | | AKN.31 | | 9:00 p.m. | to | July 1 | 4:30 a.m. | 7.5-hours | | AKN.31 | | 8:00 a.m. | to | July 1 | 3:30 p.m. | 7.5-hours | | AKN.33 | • | 10:00 p.m. | to | July 2 | 6:00 a.m. | 8.0-hours | | AKN.37 | • | 11:00 p.m. | to | July 3 | 7:00 a.m. | 8.0-hours | | AKN.42 | - | 12:00 a.m. | to | July 4 | 8:00 a.m. | 8.0-hours | | AKN.42 | | 11:30 a.m. | to | July 4 | 6:00 p.m. | 6.5-hours | | AKN.46 | • | 12:30 a.m. | to | July 5 | 9:00 a.m. | 8.5-hours | | AKN.46 | • | 12:00 p.m. | to | July 5 | 6:30 p.m. | 6.5-hours | | AKN.50 | - | 1:30 a.m. | to | July 6 | 10:00 a.m. | 8.5-hours | | AKN.50
AKN.50 | • | 1:00 p.m. | to | July 6 | 7:00 p.m. | 6.0-hours | | AKN.50
AKN.52 | • | 2:00 p.m. | to | July 7 | 8:00 p.m. | 6.0-hours | | AKN.57 | • | 2:30 a.m. | | July 7 July 8 | 11:00 a.m. | 8.5-hours | | | • | | to | • | | | | AKN.57 | July 8 | 2:00 p.m. | to | July 8 | 8:30 p.m. | 6.5-hours | **Table 8.**–Page 2 of 8. | Number ^a | 1 | Start Date | Start Time | | End Date | End Time | Effective Time | |---------------------|------------------|--------------------|------------------------|----|---------------|-------------|----------------| | | AKN.60 | July 9 | 3:30 p.m. | to | July 9 | 9:00 p.m. | 5.5-hours | | | AKN.64 | July 10 | 4:00 a.m. | to | July 10 | 12:00 p.m. | 8.0-hours | | | AKN.64 | July 10 | 4:30 p.m. | to | July 10 | 10:00 p.m. | 5.5-hours | | Set Net | | | | | | | | | | AKN.07 | June 19 | 11:00 p.m. | to | June 20 | 7:00 a.m. | 8.0-hours | | | AKN.12 | June 21 | 12:00 a.m. | to | June 21 | 8:00 a.m. | 8.0-hours | | | AKN.21 | June 26 | 4:00 a.m. | to | June 26 | 12:00 p.m. | 8.0-hours | | | AKN.25 | June 27 | 6:00 p.m. | to | June 28 | 12:30 a.m. | 6.5-hours | | | AKN.27 | June 29 | 6:30 a.m. | to | June 29 | 2:00 p.m. | 9.0-hours | | | AKN.29 | June 30 | 7:30 a.m. | to | June 30 | 3:00 p.m. | 7.5-hours | | | AKN.33 | July 2 | 9:00 a.m. | to | July 2 | 4:00 p.m. | 7.0-hours | | | AKN.37 | July 3 | 10:00 a.m. | to | July 3 | 5:00 p.m. | 9.5-hours | | | AKN.53 | July 7 | 2:00 a.m. | to | July 7 | 10:30 a.m. | 8.5-hours | | | AKN.57 | July 9 | 3:00 a.m. | to | July 9 | 11:30 a.m. | 8.5-hours | | | AKN.65 | July 11 | 4:00 a.m. | to | July 11 | 1:00 p.m. | 9.0-hours | | | AKN.71 | July 12 | 4:30 a.m. | to | July 12 | 1:30 p.m. | 9.0-hours | | | AKN.73 | July 12 | 5:30 p.m. | to | July 13 | 12:30 a.m. | 7.0-hours | | | AKN.73 | July 13 | 5:00 a.m. | to | July 13 | 2:00 p.m. | 9.0-hours | | | AKN.75 | July 13 | 7:00 p.m. | to | July 14 | 1:00 a.m. | 6.0-hours | | | AKN.75 | July 14 | 6:00 a.m. | to | July 14 | 2:00 p.m. | 8.0-hours | | | AKN.79 | July 14 | 7:30 p.m. | to | July 15 | 1:30 a.m. | 6.0-hours | | | AKN.79 | July 15 | 7:00 a.m. | to | July 15 | 2:00 p.m. | 7.0-hours | | | AKN.82 | July 15 | 8:30 p.m. | to | July 16 | 3:30 a.m. | 7.0-hours | | | AKN.82 | July 16 | 7:30 a.m. | to | July 16 | 2:00 p.m. | 6.5-hours | | | AKN.82 | July 16 | 9:00 p.m. | to | July 17 | 4:00 a.m. | 7.0-hours | | | AKN.82 | July 17 | 8:00 a.m. | to | July 17 | 3:00 p.m. | 7.0-hours | | | | ecial Harvest A | | 10 | July 17 | 5.00 p.iii. | 7.0 110415 | | Set Net | Idver Sp | ceiai iiai vest ii | ı cu | | | | | | | AKN.38 | July 3 | 1:00 p.m. | to | July 3 | 3:30 p.m. | 2.5-hours | | | AKN.38 | July 4 | 2:00 a.m. | to | July 4 | 6:00 a.m. | 4.0-hours | | | AKN.45 | July 4 | 2:00 p.m. | to | July 4 | 4:30 p.m. | 2.5-hours | | | AKN.45 | July 5 | 2:30 a.m. | to | July 5 | 7:00 a.m. | 4.5-hours | | | AKN.49 | July 5 | 2:30 p.m. | to | July 5 | 4:30 p.m. | 2.0-hours | | | AKN.49 | July 6 | 3:30 a.m. | to | July 6 | 8:00 a.m. | 4.5-hours | | | AKN.52 | July 6 | 3:30 a.m. | to | July 6 | 5:30 p.m. | 2.0-hours | | | AKN.52
AKN.52 | July 7 | 4:00 a.m. | to | July 7 | 9:00 a.m. | 5.0-hours | | | AKN.56 | July 7 July 7 | 4:00 a.m.
4:00 p.m. | | July 7 | 4:30 p.m. | 2.0-hours | | | AKN.56 | July 7 July 8 | 4:30 a.m. | to | July 7 July 8 | 9:30 a.m. | 5.0-hours | | | AKN.60 | - | | to | - | | 2.0-hours | | | | July 8 | 5:00 p.m. | to | July 8 | 7:00 p.m. | | | | AKN.60 | July 9 | 5:30 a.m. | to | July 9 | 10:00 a.m. | 4.5-hours | | | AKN.63 | July 9 | 6:00 p.m. | to | July 9 | 8:00 p.m. | 2.0-hours | | | AKN.63 | July 10 | 6:00 a.m. | to | July 10 | 11:00 a.m. | 5.0-hours | | | AKN.67 |
July 10 | 6:30 p.m. | to | July 10 | 9:00 p.m. | 2.5-hours | | | AKN.67 | July 11 | 6:30 a.m. | to | July 11 | 12:00 p.m. | 5.5-hours | | | AKN.68 | July 11 | 7:30 p.m. | to | July 11 | 10:00 p.m. | 2.5-hours | | | AKN.70 | July 11 | 7:00 p.m. | to | July 11 | 11:00 p.m. | 4.0-hours | | | AKN.70 | July 12 | 6:30 a.m. | to | July 12 | 12:20 p.m. | 6.0-hours | | | AKN.73 | July 12 | 7:30 p.m. | to | July 13 | 11:30 p.m. | 4.0-hours | **Table 8.**–Page 3 of 8. | Number ^a | Start Date | Start Time | | End Date | End Time | Effective Time | |---------------------|--------------------|------------|----|--------------------|------------|------------------------| | AKN.73 | July 13 | 7:30 a.m. | to | July 13 | 1:30 p.m. | 6.0-hours | | AKN.75 | July 13 | 8:30 p.m. | to | July 14 | 1:00 a.m. | 4.5-hours ^f | | AKN.75 | July 14 | 8:00 a.m. | to | July 14 | 1:30 p.m. | 5.5-hours | | AKN.79 | July 14 | 9:30 p.m. | to | July 15 | 2:00 a.m. | 4.5-hours | | AKN.79 | July 15 | 9:00 a.m. | to | July 15 | 2:30 p.m. | 5.5-hours | | Egegik District | | | | | | | | Drift Net | | | | | | | | AKN.66 | July 11 | 4:00 a.m. | to | July 11 | 10:30 a.m. | 6.5-hours | | AKN.66 | July 11 | 3:30 p.m. | to | July 11 | 11:30 p.m. | 8.0-hours | | AKN.72 | July 12 | 3:30 a.m. | to | July 12 | 7:30 a.m. | 4.0-hours | | AKN.72 | July 12 | 4:00 p.m. | to | July 11 | 8:00 p.m. | 4.0-hours | | AKN.72 | July 13 | 4:30 a.m. | to | July 13 | 10:30 a.m. | 6.0-hours | | AKN.77 | July 13 | 5:00 p.m. | to | July 14 | 12:00 a.m. | 7.0-hours ^g | | AKN.77 | July 14 | 4:30 a.m. | to | July 14 | 12:30 p.m. | 8.0-hours | | AKN.77 | July 14 | 5:30 p.m. | to | July 15 | 12:00 a.m. | 6.5-hours | | AKN.80 | July 15 | 5:00 a.m. | to | July 15 | 1:00 p.m. | 8.0-hours | | AKN.80 | July 15 | 6:30 p.m. | to | July 16 | 12:00 a.m. | 5.5-hours | | AKN.83 | July 16 | 5:30 a.m. | to | July 16 | 1:30 p.m. | 8.0-hours | | AKN.83 | July 16 | 7:30 p.m. | to | July 17 | 2:00 p.m. | 18.5-hours | | Set Net | | | | | | | | AKN.66 | July 11 | 3:30 p.m. | to | July 11 | 11:30 p.m. | 8.0-hours | | AKN.72 | July 12 | 4:00 p.m. | to | July 13 | 12:00 a.m. | 6.0-hours | | AKN.72 | July 13 | 3:30 a.m. | to | July 13 | 11:30 a.m. | 8.0-hours | | AKN.77 | July 14 | 4:30 a.m. | to | July 14 | 12:30 p.m. | 8.0-hours | | AKN.80 | July 15 | 5:00 a.m. | to | July 15 | 1:00 p.m. | 8.0-hours | | AKN.80 | July 15 | 5:00 a.m. | to | July 15 | 1:00 p.m. | 8.0-hours | | AKN.83 | July 16 | 5:30 a.m. | to | July 16 | 1:30 p.m. | 8.0-hours | | AKN.83 | July 16 | 7:30 p.m. | to | July 17 | 2:00 p.m. | 18.5-hours | | Egegik Special Ha | • | 1 | | J | 1 | | | Drift Net | | | | | | | | AKN.01 | June 01 | 12:00 a.m. | to | June 16 | 9:00 a.m. | weekly schedule | | AKN.05 | June 17 | 6:00 a.m. | to | June 17 | 2:00 p.m. | 8.0-hours | | AKN.09 | June 19 | 8:00 a.m. | to | June 19 | 2:00 p.m. | 6.0-hours | | AKN.13 | June 21 | 10:00 a.m. | to | June 21 | 3:30 p.m. | 5.5-hours | | AKN.22 | June 26 | 4:00 p.m. | to | June 26 | 8:00 p.m. | 4.0-hours | | AKN.26 | June 27 | 4:00 p.m. | to | June 27 | 9:00 p.m. | 5.0-hours | | AKN.28 | June 28 | 5:30 p.m. | to | June 28 | 9:30 p.m. | 4.0-hours | | AKN.30 | June 29 | 6:30 p.m. | to | June 29 | 9:30 p.m. | 3.0-hours h | | AKN.30 | June 30 | 6:30 a.m. | to | June 30 | 11:30 a.m. | 5.0-hours | | AKN.32 | June 30 | 8:00 p.m. | to | June 30 | 11:00 p.m. | 3.0-hours | | AKN.32 | July 01 | 7:00 a.m. | to | July 01 | 1:00 p.m. | 6.0-hours | | AKN.35 | July 01 | 8:30 p.m. | to | July 01 | 11:30 p.m. | 3.0-hours | | AKN.35 | July 02 | 7:30 a.m. | to | July 02 | 1:30 p.m. | 6.0-hours | | AKN.39 | July 02
July 03 | 9:30 a.m. | to | July 02
July 03 | 3:30 p.m. | 6.0-hours | | AKN.41 | July 03
July 03 | 8:30 a.m. | to | July 03
July 03 | 3:30 p.m. | 7.0-hours | | AKN.43 | July 03
July 03 | 10:30 p.m. | to | July 03
July 04 | 4:30 a.m. | 6.0-hours | | C+.riziri | July US | _ | | | | | | AKN.43 | July 04 | 9:30 a.m. | to | July 04 | 2:30 p.m. | 5.0-hours | **Table 8.**–Page 4 of 8. | Number | r ^a | Start Date | Start Time | | End Date | End Time | Effective Time | |----------|----------------|------------|------------|----|-----------------|------------|------------------------| | | AKN.47 | July 05 | 10:30 a.m. | to | July 05 | 3:30 p.m. | 5.0-hours | | | AKN.51 | July 06 | 12:00 a.m. | to | July 06 | 7:30 a.m. | 7.5-hours | | | AKN.51 | July 06 | 11:30 a.m. | to | July 06 | 6:00 p.m. | 6.5-hours | | | AKN.54 | July 07 | 12:30 a.m. | to | July 07 | 8:30 a.m. | 8.0-hours | | | AKN.54 | July 07 | 12:30 p.m. | to | July 07 | 8:30 p.m. | 8.0-hours | | | AKN.58 | July 08 | 1:30 a.m. | to | July 08 | 9:30 a.m. | 8.0-hours | | | AKN.58 | July 08 | 1:30 p.m. | to | July 08 | 9:30 p.m. | 8.0-hours | | | AKN.61 | July 09 | 1:30 a.m. | to | July 09 | 9:30 a.m. | 8.0-hours | | | AKN.61 | July 09 | 1:30 p.m. | to | July 09 | 9:30 p.m. | 8.0-hours | | | AKN.66 | July 10 | 2:30 p.m. | to | July 10 | 10:30 p.m. | 8.0-hours | | Set Net | | | | | | | | | | AKN.01 | June 01 | 12:00 a.m. | to | June 16 | 9:00 a.m. | weekly schedule | | | AKN.05 | June 17 | 6:00 a.m. | to | June 17 | 2:00 p.m. | 8.0-hours | | | AKN.09 | June 19 | 8:00 a.m. | to | June 19 | 4:00 p.m. | 8.0-hours | | | AKN.13 | June 21 | 10:00 a.m. | to | June 21 | 6:00 p.m. | 8.0-hours | | | AKN.22 | June 26 | 3:30 p.m. | to | June 26 | 11:30 p.m. | 8.0-hours | | | AKN.26 | June 27 | 4:00 p.m. | to | June 28 | 12:00 a.m. | 8.0-hours | | | AKN.28 | June 28 | 5:30 p.m. | to | June 28 | 1:30 a.m. | 8.0-hours | | | AKN.30 | June 30 | 6:15 a.m. | to | June 30 | 2:15 p.m. | 7.0-hours | | | AKN.32 | July 01 | 7:00 a.m. | to | July 01 | 3:00 p.m. | 8.0-hours | | | AKN.35 | July 02 | 7:30 a.m. | to | July 02 | 3:30 p.m. | 8.0-hours h | | | AKN.39 | July 03 | 9:30 a.m. | to | July 03 | 5:30 p.m. | 8.0-hours | | | AKN.41 | July 03 | 8:30 a.m. | to | July 03 | 4:30 p.m. | 8.0-hours | | | AKN.43 | July 04 | 9:30 a.m. | to | July 04 | 5:30 p.m. | 8.0-hours | | | AKN.47 | July 05 | 10:30 a.m. | to | July 05 | 6:30 p.m. | 8.0-hours | | | AKN.51 | July 05 | 6:30 p.m. | to | July 06 | 7:30 a.m. | 13.0-hours | | | AKN.52 | July 06 | 11:30 a.m. | to | July 06 | 7:30 p.m. | 8.0-hours | | | AKN.54 | July 07 | 12:30 a.m. | to | July 07 | 8:30 a.m. | 8.0-hours | | | AKN.54 | July 07 | 12:30 p.m. | to | July 07 | 8:30 p.m. | 8.0-hours | | | AKN.58 | July 08 | 1:30 a.m. | to | July 08 | 9:30 a.m. | 8.0-hours | | | AKN.58 | July 08 | 1:30 p.m. | to | July 08 | 9:30 p.m. | 8.0-hours | | | AKN.61 | July 09 | 1:30 a.m. | to | July 09 | 9:30 a.m. | 8.0-hours | | | AKN.61 | July 09 | 1:30 p.m. | to | July 09 | 9:30 p.m. | 8.0-hours | | | AKN.66 | July 10 | 2:30 p.m. | to | July 10 | 10:30 p.m. | 8.0-hours | | | AKN.66 | July 11 | 2:30 a.m. | to | July 11 | 10:30 a.m. | 8.0-hours ^I | | Ugashik | x District | · · | | | · | | | | Drift Ne | | | | | | | | | | AKN.02 | June 01 | 12:00 a.m. | to | June 16 | 12:00 a.m. | weekly schedule | | | AKN.02 | June 17 | 6:00 a.m. | to | June 17 | 6:00 p.m. | 12.0-hours | | | AKN.02 | June 20 | 8:30 a.m. | to | June 20 | 8:30 p.m. | 12.0-hours | | | AKN.02 | June 21 | 9:30 a.m. | to | June 21 | 9:30 a.m. | 12.0-hours | | | AKN.02 | June 22 | 10:30 a.m. | to | June 22 | 10:30 a.m. | 12.0-hours | | | AKN.36 | July 02 | 7:00 a.m. | to | July 02 | 5:00 p.m. | 10.0-hours | | | AKN.40 | July 03 | 8:00 a.m. | to | July 03 | 4:00 p.m. | 8.0-hours | | | AKN.44 | July 04 | 9:00 a.m. | to | July 04 | 3:00 p.m. | 6.0-hours | | | AKN.48 | July 05 | 12:00 p.m. | to | July 05 | 4:00 p.m. | 4.0-hours | | | AKN.55 | July 07 | 1:00 p.m. | to | July 07 | 9:00 p.m. | 8.0-hours | **Table 8.**–Page 5 of 8. | Number | ,a | Start Date | Start Time | | End Date | End Time | Effective Time | |----------|------------------|--------------------|------------|----|--------------------|-------------------------|------------------------| | | AKN.59 | July 08 | 1:30 p.m. | to | July 08 | 9:30 p.m. | 8.0-hours | | | AKN.62 | July 09 | 3:00 p.m. | to | July 09 | 8:00 p.m. | 5.0-hours | | | AKN.69 | July 11 | 2:30 p.m. | to | July 11 | 8:30 p.m. | 6.0-hours ^d | | | AKN.69 | July 12 | 5:00 a.m. | to | July 12 | 11:00 a.m. | 6.0-hours | | | AKN.74 | July 13 | 5:00 a.m. | to | July 13 | 3:30 p.m. | 10.5-hours | | | AKN.78 | July 14 | 4:30 a.m. | to | July 14 | 3:00 p.m. | 10.5-hours | | | AKN.81 | July 15 | 5:00 a.m. | to | July 15 | 3:00 p.m. | 10.0-hours | | | AKN.84 | July 16 | 5:30 a.m. | to | July 16 | 3:30 p.m. | 10.0-hours | | | AKN.84 | July 17 | 6:00 a.m. | to | July 17 | 2:00 p.m. | 8.0-hours | | Set Net | | | | | | | | | | AKN.02 | June 01 | 12:00 a.m. | to | June 16 | 12:00 a.m. | weekly schedule | | | AKN.02 | June 17 | 6:00 a.m. | to | June 17 | 6:00 p.m. | 12.0-hours | | | AKN.02 | June 20 | 8:30 a.m. | to | June 20 | 8:30 p.m. | 12.0-hours | | | AKN.02 | June 21 | 9:30 a.m. | to | June 21 | 9:30 a.m. | 12.0-hours | | | AKN.02 | June 22 | 10:30 a.m. | to | June 22 | 10:30 a.m. | 12.0-hours | | | AKN.36 | July 02 | 7:00 a.m. | to | July 02 | 7:00 p.m. | 12.0-hours | | | AKN.40 | July 03 | 8:00 a.m. | to | July 03 | 6:00 p.m. | 10.0-hours | | | AKN.44 | July 04 | 9:00 a.m. | to | July 04 | 5:00 p.m. | 8.0-hours d | | | AKN.48 | July 05 | 10:00 a.m. | to | July 05 | 6:00 p.m. | 8.0-hours | | | AKN.55 | July 07 | 12:00 p.m. | to | July 07 | 10:00 p.m. | 10.0-hours | | | AKN.59 | July 08 | 12:30 p.m. | to | July 08 | 10:30 p.m. | 10.0-hours | | | AKN.62 | July 09 | 1:00 p.m. | to | July 09 | 9:00 p.m. | 8.0-hours | | | AKN.69 | July 11 | 2:30 p.m. | to | July 12 | 11:00 a.m. | 21.5-hours d | | | AKN.74 | July 13 | 3:30 a.m. | to | July 13 | 3:30 p.m. | 12.0-hours | | | AKN.78 | July 14 | 4:30 a.m. | to | July 14 | 4:30 p.m. | 12.0-hours | | | AKN.81 | July 15 | 5:00 a.m. | to | July 15 | 3:00 p.m. | 10.0-hours | | | AKN.84 | July 16 | 5:30 a.m. | to | July 16 | 3:30 p.m. | 10.0-hours | | | AKN.84 | July 17 | 6:00 a.m. | to | July 17 | 2:00 p.m. | 8.0-hours | | Nushaga | ak District | • | 0.00 4 | •• | culy 1, | 2.00 p.m. | 0.0 110 012
| | | ak Section | | | | | | | | Drift Ne | | | | | | | | | Dilitite | DLG.01 | June 01 | 7:00 a.m. | to | June 01 | 3:00 p.m. | 8.0-hours | | | DLG.01 | June 3 | 9:30 a.m. | to | June 3 | 7:30 p.m. | 10.0-hours | | | DLG.05 | June 06 | 12:30 p.m. | to | June 06 | 10:30 p.m. | 10.0-hours | | | DLG.00 | June 09 | 3:00 p.m. | to | June 09 | 9:00 p.m. | 6.0-hours | | | DLG.09 | June 12 | 5:30 p.m. | to | June 12 | 11:30 p.m. | 6.0-hours | | | DLG.11
DLG.14 | June 16 | 8:00 a.m. | to | June 16 | 11:00 a.m. | 3.0-hours ^d | | | DLG.14
DLG.22 | June 20 | 11:00 a.m. | to | June 20 | 4:00 p.m. | 5.0-hours | | | DLG.22
DLG 24 | June 21 | 3:00 p.m. | to | June 21 | 7:00 p.m. | 4.0-hours | | | DLG 24
DLG.26 | June 23 | 5:30 p.m. | to | June 23 | 9:30 p.m. | 4.0-hours | | | DLG.28 | June 24 | 11:00 a.m. | to | June 23 | 4:00 p.m. | 5.0-hours | | | | June 25 | 8:00 a.m. | | June 24
June 25 | • | | | | DLG.30 | June 25
June 25 | | to | June 25
June 26 | 12:00 p.m.
1:00 a.m. | 4.0-hours
5.0-hours | | | DLG.30 | | 8:00 p.m. | to | | | | | | DLG.31 | June 26 | 9:00 a.m. | to | June 26 | 2:00 p.m. | 5.0-hours j | | | DLG.32 | June 26 | 8:00 p.m. | to | June 27 | 2:00 a.m. | 6.0-hours j | | | DLG.32 | June 27 | 9:30 a.m. | to | June 27 | 2:30 p.m. | 5.0-hours j | | | DLG.33 | June 27 | 10:00 p.m. | to | June 28 | 2:00 a.m. | 4.0-hours ^j | | | DLG.33 | June 28 | 10:30 a.m. | to | June 28 | 3:30 p.m. | 5.0-hours ^J | **Table 8.–**Page 6 of 8. | DLG.34
DLG.35
DLG.38
DLG.38
DLG.39
DLG.40
DLG.40
DLG.41
DLG.41
DLG.43
DLG.43
DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.45
DLG.46
DLG.46
DLG.46
DLG.46 | June 28 June 29 June 30 July 1 July 1 July 2 July 2 July 3 July 3 July 4 July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 11:00 p.m. 11:30 a.m. 12:30 p.m. 1:00 a.m. 1:00 p.m. 1:00 p.m. 1:00 p.m. 1:00 a.m. 11:00 | to t | June 29 June 29 June 30 July 1 July 1 July 2 July 2 July 3 July 3 July 4 July 4 July 5 July 5 | 3:00 a.m.
4:30 p.m.
5:30 p.m.
9:00 a.m.
9:00 p.m.
9:00 p.m.
8:00 a.m.
8:00 p.m.
8:00 p.m.
8:00 p.m.
9:00 a.m. | 4.0-hours 5.0-hours 8.0-hours 8.0-hours 8.0-hours 8.0-hours 8.0-hours 9.0-hours 9.0-hours 9.0-hours 9.0-hours | |--|---|---|---|--|---|--| | DLG.35
DLG.38
DLG.39
DLG.40
DLG.40
DLG.41
DLG.41
DLG.43
DLG.43
DLG.43
DLG.44
DLG.45
DLG.45
DLG.45
DLG.46 | June 30 July 1 July 1 July 2 July 2 July 3 July 3 July 4 July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 12:30 p.m.
1:00 a.m.
1:00 p.m.
1:00 p.m.
1:00 a.m.
12:00 a.m.
11:00 a.m.
11:00 a.m.
1:00 a.m.
1:00 a.m.
1:00 a.m.
1:00 p.m.
1:00 p.m. | to t | June 30 July 1 July 1 July 2 July 2 July 3 July 3 July 4 July 4 July 5 July 5 | 5:30 p.m.
9:00 a.m.
9:00 p.m.
9:00 p.m.
9:00 p.m.
8:00 a.m.
8:00 p.m.
8:00 p.m.
8:00 p.m.
9:00 a.m. | 5.0-hours
8.0-hours
8.0-hours
8.0-hours
8.0-hours
9.0-hours
9.0-hours
9.0-hours | | DLG.38
DLG.39
DLG.39
DLG.40
DLG.40
DLG.41
DLG.41
DLG.43
DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.45
DLG.46 | July 1 July 2 July 2 July 3 July 3 July 4 July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 1:00 a.m.
1:00 p.m.
1:00 p.m.
1:00 a.m.
12:00 a.m.
11:00 a.m.
11:00 a.m.
1:00 a.m.
1:00 a.m.
1:00 a.m.
1:00 p.m.
2:00 p.m. | to t | July 1 July 2 July 2 July 3 July 3 July 4 July 4 July 5 July 5 | 9:00 a.m.
9:00 p.m.
9:00 p.m.
9:00 p.m.
8:00 a.m.
8:00 p.m.
8:00 p.m.
8:00 p.m. | 8.0-hours
8.0-hours
8.0-hours
8.0-hours
9.0-hours
9.0-hours
9.0-hours
8.0-hours | | DLG.38
DLG.39
DLG.40
DLG.40
DLG.41
DLG.41
DLG.43
DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.45
DLG.46 | July 1 July 2 July 2 July 3 July 3 July 4 July 5 July 5 July 5 July 6 July 6 July 7 July 7 | 1:00 p.m.
1:00 a.m.
1:00 p.m.
12:00 a.m.
11:00 a.m.
11:00 a.m.
1:00 a.m.
1:00 p.m.
2:00 p.m. | to | July 1 July 2 July 2 July 3 July 3 July 4 July 4 July 5 July 5 | 9:00 p.m.
9:00 a.m.
9:00 p.m.
8:00 a.m.
8:00 p.m.
8:00 p.m.
8:00 p.m.
9:00 a.m. | 8.0-hours
8.0-hours
8.0-hours
9.0-hours
9.0-hours
9.0-hours
8.0-hours | | DLG.39
DLG.40
DLG.40
DLG.41
DLG.41
DLG.43
DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.45 | July 2 July 2 July 3 July 3 July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 1:00 a.m.
1:00 p.m.
12:00 a.m.
11:00 a.m.
12:00 a.m.
11:00 a.m.
1:00 a.m.
1:00 p.m.
2:00 a.m. | to | July 2 July 2 July 3 July 3 July 4 July 4 July 5 July 5 | 9:00 a.m.
9:00 p.m.
8:00 a.m.
8:00 p.m.
8:00 a.m.
8:00 p.m.
9:00 a.m. | 8.0-hours
8.0-hours
9.0-hours
8.0-hours
9.0-hours
8.0-hours | | DLG.39
DLG.40
DLG.41
DLG.41
DLG.43
DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.45
DLG.46 | July 2 July 3 July 4 July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 1:00 p.m.
12:00 a.m.
11:00 a.m.
12:00 a.m.
11:00 a.m.
1:00 a.m.
12:00 p.m.
2:00 a.m.
1:00 p.m. | to to to to to to to to to | July 2 July 3 July 3 July 4 July 4 July 5 July 5 | 9:00 p.m.
8:00 a.m.
8:00 p.m.
8:00 a.m.
8:00 p.m.
9:00 a.m. | 8.0-hours
8.0-hours
9.0-hours
9.0-hours
8.0-hours | | DLG.40
DLG.41
DLG.41
DLG.43
DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.46
DLG.46 | July 3 July 3 July 4 July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 12:00 a.m.
11:00 a.m.
12:00 a.m.
11:00 a.m.
1:00 a.m.
12:00 p.m.
2:00 a.m.
1:00 p.m. | to to to to to to to to | July 3 July 3 July 4 July 4 July 5 July 5 | 8:00 a.m.
8:00 p.m.
8:00 a.m.
8:00 p.m.
9:00 a.m. | 8.0-hours
9.0-hours
8.0-hours
9.0-hours
8.0-hours | | DLG.40
DLG.41
DLG.43
DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.46
DLG.46 | July 3 July 4 July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 11:00 a.m.
12:00 a.m.
11:00 a.m.
1:00 a.m.
12:00 p.m.
2:00 a.m.
1:00 p.m. | to to to to to to | July 3 July 4 July 4 July 5 July 5 | 8:00 p.m.
8:00 a.m.
8:00 p.m.
9:00 a.m. | 9.0-hours
8.0-hours
9.0-hours
8.0-hours | | DLG.41
DLG.43
DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.46
DLG.46 | July 4 July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 12:00 a.m.
11:00 a.m.
1:00 a.m.
12:00 p.m.
2:00
a.m.
1:00 p.m. | to
to
to
to | July 4
July 4
July 5
July 5 | 8:00 a.m.
8:00 p.m.
9:00 a.m. | 8.0-hours
9.0-hours
8.0-hours | | DLG.41
DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.46
DLG.46 | July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 11:00 a.m.
1:00 a.m.
12:00 p.m.
2:00 a.m.
1:00 p.m. | to
to
to | July 4
July 5
July 5 | 8:00 p.m.
9:00 a.m. | 9.0-hours
8.0-hours | | DLG.43
DLG.44
DLG.44
DLG.45
DLG.45
DLG.46
DLG.46 | July 4 July 5 July 5 July 6 July 6 July 7 July 7 | 1:00 a.m.
12:00 p.m.
2:00 a.m.
1:00 p.m. | to
to
to | July 4
July 5
July 5 | 9:00 a.m. | 8.0-hours | | DLG.43
DLG.44
DLG.45
DLG.45
DLG.45
DLG.46 | July 5 July 5 July 6 July 6 July 7 July 7 | 12:00 p.m.
2:00 a.m.
1:00 p.m. | to
to | July 5
July 5 | 9:00 a.m. | | | DLG.44
DLG.45
DLG.45
DLG.46
DLG.46 | July 5
July 6
July 6
July 7
July 7 | 2:00 a.m.
1:00 p.m. | to | July 5 | | 9.0-hours | | DLG.44
DLG.45
DLG.45
DLG.46
DLG.46 | July 6
July 6
July 7
July 7 | 2:00 a.m.
1:00 p.m. | to | - | | 7.0 HOUID | | DLG.45
DLG.45
DLG.46
DLG.46 | July 6
July 7
July 7 | 1:00 p.m. | | July 6 | 8:00 a.m. | 6.0-hours | | DLG.45
DLG.45
DLG.46
DLG.46 | July 7
July 7 | | to | July 6 | 9:00 p.m. | 8.0-hours | | DLG.45
DLG.46
DLG.46 | July 7 | 1.00 a.III. | to | July 7 | 9:00 a.m. | 8.0-hours | | LG.46
LG.46 | • | 1:00 p.m. | to | July 7 | 9:00 p.m. | 8.0-hours | | LG.46 | July 8 | 1:00 a.m. | to | July 8 | 9:00 a.m. | 8.0-hours | | | July 8 | 1:00 p.m. | to | July 8 | 9:00 p.m. | 8.0-hours | | | July 9 | 1:00 a.m. | to | July 9 | 9:00 a.m. | 8.0-hours | | LG.48 | July 9 | 1:00 p.m. | to | July 9 | 9:00 p.m. | 8.0-hours | | LG.49 | July 10 | 1:00 a.m. | to | July 10 | 9:00 a.m. | 8.0-hours | | LG.49 | July 10 | 1:00 p.m. | to | July 10 | 9:00 p.m. | 8.0-hours | | LG.50 | July 11 | 1:00 a.m. | to | July 11 | 9:00 a.m. | 8.0-hours | | LG.50 | July 11 | 1:00 p.m. | to | July 11 | 9:00 p.m. | 8.0-hours | | LG.51 | July 12 | 1:00 a.m. | to | July 12 | 9:00 a.m. | 8.0-hours | | | - | | | • | | 8.0-hours | | | - | _ | | • | _ | 8.0-hours | | | - | | | - | | 8.0-hours | | | • | _ | | - | - | 8.0-hours | | | • | | | • | | 8.0-hours | | | - | _ | | - | _ | 8.0-hours | | | - | | | - | | 8.0-hours | | | • | | | - | _ | 8.0-hours | | | • | | | • | | 8.0-hours | | | • | - | | • | | 8.0-hours | | | • | | | - | | 8.0-hours | | | - | _ | | - | • | 144.0-hours | | | | | | - | - | 87.0-hours | | | • | | | • | • | | | | - | | | - | _ | 36.0-hours | | | - | | | _ | _ | 12.0-hours | | JLG.58 | August 25 | /:00 a.m. | to | August 25 | /:00 p.m. | 12.0-hours | | N C 01 | Iuma O1 | 7.00 | 4 | June 01 | 2,00 | 0.01 | | | | | | | _ | 8.0-hours | | | | _ | | | _ | 10.0-hours | | | | _ | | | _ | 6.0-hours | | | | - | | | _ | 6.0-hours
3.0-hours | | | LG.51
LG.51
LG.52
LG.52
LG.52
LG.52
LG.52
LG.52
LG.52
LG.52
LG.52
LG.54
LG.54
LG.54
LG.54
LG.54
LG.54
LG.54
LG.54
LG.54
LG.57 | LG.51 July 12 LG.52 July 13 LG.52 July 13 LG.52 July 14 LG.52 July 15 LG.52 July 15 LG.52 July 15 LG.52 July 16 LG.52 July 16 LG.52 July 17 LG.52 July 17 LG.53 July 17 LG.54 July 23 LG.54 July 23 LG.54 July 28 LG.57 August 10 LG.58 August 25 LG.01 June 01 LG.06 June 06 LG.09 June 09 LG.11 June 12 | LG.51 July 12 1:00 p.m. LG.52 July 13 1:00 a.m. LG.52 July 14 1:00 a.m. LG.52 July 14 1:00 p.m. LG.52 July 15 1:00 p.m. LG.52 July 15 1:00 a.m. LG.52 July 15 1:00 p.m. LG.52 July 16 1:00 a.m. LG.52 July 16 1:00 a.m. LG.52 July 17 1:00 a.m. LG.52 July 17 1:00 p.m. LG.52 July 17 1:00 p.m. LG.52 July 17 1:00 p.m. LG.53 July 17 1:00 p.m. LG.54 July 23 9:00 p.m. LG.54 July 23 9:00 p.m. LG.54 July 28 5:00 a.m. LG.55 August 10 7:00 a.m. LG.57 August 10 7:00 a.m. LG.58 August 25 7:00 a.m. LG.00 June 01 7:00 a.m. LG.01 June 01 7:00 a.m. LG.09 June 09 3:00 p.m. LG.09 June 09 3:00 p.m. LG.01 June 12 5:30 p.m. | LG.51 July 12 1:00 p.m. to LG.52 July 13 1:00 a.m. to LG.52 July 14 1:00 a.m. to LG.52 July 14 1:00 p.m. to LG.52 July 15 1:00 a.m. to LG.52 July 15 1:00 a.m. to LG.52 July 15 1:00 a.m. to LG.52 July 16 1:00 a.m. to LG.52 July 16 1:00 a.m. to LG.52 July 17 1:00 a.m. to LG.52 July 17 1:00 a.m. to LG.52 July 17 1:00 p.m. to LG.52 July 17 1:00 p.m. to LG.53 July 17 1:00 p.m. to LG.54 July 23 9:00 p.m. to LG.54 July 23 9:00 p.m. to LG.554 July 28 5:00 a.m. to LG.558 August 10 7:00 a.m. to LG.57 August 10 7:00 a.m. to LG.58 August 25 7:00 a.m. to LG.59 June 01 7:00 a.m. to LG.50 June 06 12:30 p.m. to LG.09 June 09 3:00 p.m. to LG.09 June 12 5:30 p.m. to | LG.51 July 12 1:00 p.m. to July 12 LG.52 July 13 1:00 a.m. to July 13 LG.52 July 14 1:00 a.m. to July 14 LG.52 July 14 1:00 p.m. to July 14 LG.52 July 15 1:00 a.m. to July 15 LG.52 July 15 1:00 a.m. to July 15 LG.52 July 16 1:00 a.m. to July 16 LG.52 July 16 1:00 p.m. to July 16 LG.52 July 17 1:00 a.m. to July 16 LG.52 July 17 1:00 a.m. to July 17 LG.52 July 17 1:00 p.m. to July 17 LG.53 July 17 1:00 p.m. to July 17 LG.53 July 17 1:00 p.m. to July 17 LG.54 July 23 9:00 p.m. to July 23 LG.54 July 28 5:00 a.m. to July 27 LG.54 July 28 5:00 a.m. to July 28 LG.57 August 10 7:00 a.m. to August 10 LG.58 August 25 7:00 a.m. to June 01 LG.06 June 06 12:30 p.m. to June 09 LG.09 June 09 3:00 p.m. to June 09 LG.11 June 12 5:30 p.m. to June 12 | LG.51 July 12 1:00 p.m. to July 12 9:00 p.m. LG.52 July 13 1:00 a.m. to July 13 9:00 a.m. LG.52 July 13 1:00 a.m. to July 13 9:00 p.m. LG.52 July 14 1:00 a.m. to July 14 9:00 a.m. LG.52 July 15 1:00 a.m. to July 15 9:00 p.m. LG.52 July 15 1:00 a.m. to July 15 9:00 a.m. LG.52 July 16 1:00 a.m. to July 16 9:00 p.m. LG.52 July 16 1:00 a.m. to July 16 9:00 a.m. LG.52 July 17 1:00 a.m. to July 17 9:00 a.m. LG.53 July 17 1:00 a.m. to July 17 9:00 a.m. LG.54 July 23 9:00 p.m. to July 23 9:00 p.m. LG.55 July 28 5:00 a.m. to July 28 11:00 p.m. LG.57 August 10 7:00 a.m. to August 10 7:00 p.m. LG.58 August 25 7:00 a.m. to June 01 3:00 p.m. LG.09 June 09 3:00 p.m. to June 09 9:00 p.m. LG.09 June 09 3:00 p.m. to June 09 9:00 p.m. LG.01 June 12 5:30 p.m. to June 12 11:30 p.m. | **Table 8.**–Page 7 of 8. | Number ^a | Start Date | Start Time | | End Date | End Time | Effective Time | |---------------------|--------------------|------------------------|----|--------------------|------------------------|-------------------------| | DLG.22 | June 20 | 11:00 a.m. | to | June 20 | 4:00 p.m. | 5.0-hours ^e | | DLG 24 | June 21 | 11:00 a.m. | to | June 21 | 7:00 p.m. | 8.0-hours ¹ | | DLG.26 | June 23 | 1:30 p.m. | to | June 23 | 9:30 p.m. | 8.0-hours m | | DLG.31 | June 26 | 2:00 a.m. | to | June 26 | 2:00 p.m. | 12.0-hours ⁿ | | DLG.32 | June 26 | 5:00 p.m. | to | June 27 | 1:00 p.m. | 20.0-hours | | DLG.33 | June 27 | 6:00 p.m. | to | June 28 | 3:00 p.m. | 21.0-hours | | DLG.34 | June 28 | 7:00 p.m. | to | June 29 | 4:00 p.m. | 21.0-hours j | | DLG.35 | June 29 | 8:30 p.m. | to | June 30 | 5:30 p.m. | 21.0-hours | | DLG.36 | June 30 | 5:30 p.m. | | | _ | j | | DLG.54 | July 23 | 9:00 p.m. | to | July 27 | 12:00 p.m. | 87.0-hours ^j | | DLG.54 | July 28 | 5:00 a.m. | to | July 28 | 11:00 p.m. | 36.0-hours ^j | | DLG.57 | August 10 | 7:00 a.m. | to | August 10 | 7:00 p.m. | 12.0-hours ^j | | DLG.58 | August 25 | 7:00 a.m. | to | August 25 | 7:00 p.m. | 12.0-hours ^j | | Igushik Section | C | | | C | | | | Orift Net | | | | | | | | DLG.01 | June 01 | 7:00 a.m. | to | June 01 | 3:00 p.m. | 8.0-hours | | DLG.03 | June 3 | 9:30 a.m. | to | June 3 | 7:30 p.m. | 10.0-hours | | DLG.06 | June 06 | 12:30 p.m. | to | June 06 | 10:30 p.m. | 10.0-hours | | DLG.09 | June 09 | 3:00 p.m. | to | June 09 | 9:00 p.m. | 6.0-hours ^e | | DLG.11 | June 12 | 5:30 p.m. | to | June 12 | 11:30 p.m. | 6.0-hours ^e | | DLG.14 | June 16 | 8:00 a.m. | to | June 16 | 11:00 a.m. | 3.0-hours ¹ | | DLG.22 | June 20 | 11:00 a.m. | to | June 20 | 4:00 p.m. | 5.0-hours ⁿ | | DLG.46 | July 8 | 3:00 p.m. | to | July 8 | 9:00 p.m. | 6.0-hours ⁿ | | DLG.48 | July 9 | 1:00 p.m. | to | July 9 | 9:00 p.m. | 8.0-hours | | DLG.49 | July 10 | 1:00 p.m. | to | July 10 | 9:00 p.m. | 8.0-hours | | DLG.50 | July 11 | 1:00 p.m. | to | July 11 | 9:00 p.m. | 8.0-hours | | DLG.51 | July 12 | 1:00 a.m. | to | July 12 | 9:00 a.m. | 8.0-hours | | DLG.51 | July 12 | 1:00 p.m. | to | July 12 | 9:00 p.m. | 8.0-hours ^j | | DLG.52 | July 13 | 1:00 p.m. | to | July 13 | 9:00 a.m. | 8.0-hours ^j | | DLG.52 | July 13 | 1:00 a.m. | to | July 13 | 9:00 p.m. | 8.0-hours ^j | | DLG.52 | July 14 | 1:00 p.m.
1:00 a.m. | to | July 14 | 9:00 a.m. | 8.0-hours ^j | | DLG.52 | July 14 | 1:00 a.m. | to | July 14 July 14 | 9:00 p.m. | 8.0-hours ^j | | DLG.52 | July 15 | 1:00 p.m.
1:00 a.m. | to | July 15 | 9:00 p.m.
9:00 a.m. | 8.0-hours ^j | | DLG.52 | July 15 | 1:00 a.m. | to | July 15
July 15 | 9:00 p.m. | 8.0-hours ^j | | DLG.52 | July 15 July 16 | 1:00 p.m.
1:00 a.m. | to | July 15
July 16 | 9:00 p.m.
9:00 a.m. | 8.0-hours | | DLG.52
DLG.52 | July 16 July 16 | 1:00 a.m.
1:00 p.m. | to | July 16
July 16 | 9:00 a.m. | 8.0-hours ^k | | DLG.52
DLG.52 | July 10
July 17 | 1:00 p.m.
1:00 a.m. | | July 10
July 17 | 9:00 p.m.
9:00 a.m. | 8.0-hours | | DLG.52
DLG.52 | July 17 July 17 | 1:00 a.m.
1:00 p.m. | to | | 9:00 a.m.
9:00 p.m. | 8.0-hours | | DLG.52
DLG.53 | • | | to | July 17 | - | 144.0-hours | | | July 17 | 9:00 p.m. | to | July 23 | 9:00 p.m. | | | DLG.54 | July 23 | 9:00 p.m. | to | July 27 | 12:00 p.m. | 87.0-hours | | DLG.54 | July 28 | 5:00 a.m. | to | July 28 | 11:00 p.m. | 36.0-hours | | DLG.57 | August 10 | 7:00 a.m. | to | August 10 | 7:00 p.m. | 12.0-hours | | DLG.58 | August 25 | 7:00 a.m. | to | August 25 | 7:00 p.m. | 12.0-hours | | gushik Section | | | | | | | | Set Net | T 04 | 7.00 | | T 01 | 2.00 | 0.01 | | DLG.01 | June 01 | 7:00 a.m. | to | June 01 | 3:00 p.m. | 8.0-hours | | DLG.03 |
June 3 | 9:30 a.m. | to | June 3 | 7:30 p.m. | 10.0-hours | | DLG.06 | June 06 | 12:30 p.m. | to | June 06 | 10:30 p.m. | 10.0-hours | **Table 8.**–Page 8 of 8. | Table 61 ag | · | <u> </u> | | | | | |------------------------|------------|------------|----|-----------|------------|-------------------------| | Number ^a | Start Date | Start Time | | End Date | End Time | Effective Time | | DLG.09 | June 09 | 3:00 p.m. | to | June 09 | 9:00 p.m. | 6.0-hours ^e | | DLG.11 | June 12 | 5:30 p.m. | to | June 12 | 11:30 p.m. | 6.0-hours ^e | | DLG.14 | June 16 | 8:00 a.m. | to | June 16 | 11:00 a.m. | 3.0-hours | | DLG.16 | June 17 | 8:30 a.m. | to | June 17 | 4:30 p.m. | 8.0-hours ¹ | | DLG.20 | June 18 | 9:30 a.m. | to | June 18 | 5:30 p.m. | 8.0-hours m | | DLG.21 | June 19 | 10:30 a.m. | to | June 19 | 6:30 p.m. | 8.0-hours ⁿ | | DLG.22 | June 20 | 11:00 a.m. | to | June 20 | 7:00 p.m. | 8.0-hours | | DLG.22 | June 20 | 11:00 a.m. | to | June 20 | 4:00 p.m. | 5.0-hours | | DLG.25 | June 22 | 12:30 p.m. | to | June 22 | 8:30 p.m. | 8.0-hours | | DLG.26 | June 23 | 1:30 p.m. | to | June 23 | 9:30 p.m. | 8.0-hours ^j | | DLG.32 | June 26 | 5:00 p.m. | to | June 27 | 1:00 p.m. | 20.0-hours ^j | | DLG.33 | June 27 | 6:00 p.m. | to | June 28 | 2:00 a.m. | 8.0-hours ^J | | DLG.34 | June 28 | 7:00 p.m. | to | June 29 | 7:00 a.m. | 12.0-hours ^j | | DLG.35 | June 29 | 8:30 p.m. | to | June 30 | 8:30 a.m. | 12.0-hours ^j | | DLG.36 | July 1 | 8:30 a.m. | to | July 1 | 4:30 p.m. | 8.0-hours ^j | | DLG.39 | July 2 | 9:30 a.m. | to | July 2 | 5:30 p.m. | 8.0-hours b | | DLG.40 | July 3 | 10:30 a.m. | to | July 3 | 6:30 p.m. | 8.0-hours b | | DLG.41 | July 4 | 12:00 a.m. | to | July 4 | 8:00 a.m. | 8.0-hours b | | DLG.41 | July 4 | 11:30 a.m. | to | July 4 | 7:30 p.m. | 8.0-hours b | | DLG.43 | July 5 | 1:00 a.m. | to | July 5 | 9:00 a.m. | 8.0-hours ^j | | DLG.43 | July 5 | 12:30 p.m. | to | July 5 | 8:30 p.m. | 8.0-hours | | DLG.44 | July 6 | 1:30 a.m. | to | July 6 | 9:30 a.m. | 8.0-hours | | DLG.44 | July 6 | 1:00 p.m. | to | July 6 | 9:00 p.m. | 8.0-hours | | DLG.45 | July 6 | 9:00 p.m. | | | | | | DLG.54 | July 23 | 9:00 p.m. | to | July 27 | 12:00 p.m. | 87.0-hours | | DLG.54 | July 28 | 5:00 a.m. | to | July 28 | 11:00 p.m. | 36.0-hours | | DLG.57 | August 10 | 7:00 a.m. | to | August 10 | 7:00 p.m. | 12.0-hours | | DLG.58 | August 25 | 7:00 a.m. | to | August 25 | 7:00 p.m. | 12.0-hours | | Togiak District | | | | | | | | Drift and Set Net | | | | | | | | DLG.17 | June 20 | 9:00 a.m. | to | June 22 | 9:00 a.m. | 48.0-hours b,p | | DLG.17 | June 20 | 9:00 a.m. | to | June 23 | 9:00 a.m. | 72.0-hours b,p | | DLG.29 | June 27 | 9:00 a.m. | to | June 29 | 9:00 a.m. | 48.0-hours b,p | | DLG.29 | June 27 | 9:00 a.m. | to | June 29 | 9:00 a.m. | 48.0-hours b,p | | DLG.29 | July 1 | 9:00 a.m. | to | July 2 | 9:00 p.m. | 36.0-hours b,p | | DLG.42 | July 4 | 9:00 a.m. | to | July 6 | 9:00 a.m. | 48.0-hours b,p | | DLG.47 | July 11 | 9:00 a.m. | to | July 13 | 9:00 a.m. | 48.0-hours b,p | | DLG.55 | July 25 | 9:00 a.m. | to | July 28 | 9:00 a.m. | 72.0-hours ^p | ^a Prefix code on emergency orders indicate where announcement originated. ("AKN" for King Salmon field office and "DLG" for Dillingham field office.) b Gillnet mesh size is restricted to 5 and 1/2 inches or less. ^c The 48-hour waiting period waived effective 9:00 a.m. July 13. ^d Weekly schedule: 9:00 a.m. Monday until 9:00 a.m. Friday. ^e Extends current fishing period. f Supersedes previous emergency order. g The 48-hour waiting period waived effective 4:00 a.m. July 11. ^h Weekly schedule: 9:00 a.m. Monday to 9:00 a.m. Wednesday and 9:00 a.m. Thursday to 9:00 a.m. Friday. i Supersedes E.O. 2F-T-39-05. ^j Gillnet mesh size is restricted to 7 and 1/2 inches or larger. ^k The 48-hour waiting period waived effective 9:00 a.m. July 9. Weekly schedule: 5:00 a.m. until 11:00 p.m. Monday and Thursday, until further notice. $^{^{\}rm m}$ Weekly schedule: 7:00 a.m. until 7:00 p.m. Monday, Wednesday and Friday, until further notice. ⁿ Weekly schedule: 7:00 a.m. until 7:00 p.m. 7 days a week, until further notice. Opens commercial fishing until further notice. ^p Reduced the weekly fishing schedule in sections of the Togiak District. **Table 9.**—Daily district registration of drift gillnet permit holders by district, Bristol Bay, 2005. | Date | Naknek-Kvichak | Egegik | Ugashik | Nushagak | Togiak | Total | |------------|----------------|--------|---------|----------|--------|-------| | 6/20 | 47 | 249 | 61 | 349 | 25 | 731 | | 6/21 | 74 | 382 | 53 | 394 | 26 | 929 | | 6/22 | 81 | 361 | 53 | 443 | 27 | 965 | | 6/23 | 99 | 371 | 25 | 560 | 33 | 1,088 | | 6/24 | 110 | 365 | 25 | 645 | 38 | 1,183 | | 6/25 | 138 | 366 | 25 | 678 | 42 | 1,249 | | $6/26^{a}$ | | | | | | - | | 6/27 | 199 | 433 | 27 | 616 | 43 | 1,318 | | 6/28 | 206 | 453 | 30 | 601 | 45 | 1,335 | | 6/29 | 220 | 512 | 33 | 598 | 45 | 1,408 | | 6/30 | 222 | 522 | 43 | 599 | 46 | 1,432 | | 7/01 | 232 | 515 | 46 | 599 | 50 | 1,442 | | 7/02 | 234 | 490 | 58 | 592 | 50 | 1,424 | | 7/03 | 238 | 467 | 66 | 594 | 51 | 1,416 | | 7/04 | 240 | 451 | 107 | 555 | 51 | 1,404 | | 7/05 | 243 | 373 | 135 | 525 | 51 | 1,327 | | 7/06 | 246 | 345 | 192 | 516 | 52 | 1,351 | | 7/07 | 256 | 316 | 294 | 514 | 52 | 1,432 | | 7/08 | 270 | 310 | 313 | 507 | 53 | 1,453 | | 7/09 | 286 | 295 | 324 | 496 | 54 | 1,455 | | 7/10 | 297 | 262 | 323 | 483 | 54 | 1,419 | | 7/11 | 311 | 251 | 326 | 500 | 54 | 1,442 | | $7/12^{a}$ | | | | | | - | | 7/13 | 469 | 250 | 282 | 451 | 55 | 1,507 | | 7/14 | 593 | 195 | 248 | 423 | 58 | 1,517 | | 7/15 | 652 | 197 | 215 | 401 | 60 | 1,525 | | $7/16^{a}$ | | | | | | - | | $7/17^a$ | | | | | | - | | Average | 248 | 364 | 138 | 527 | 46 | 1,134 | ^a Registration information not available. **Table 10.**—Commercial salmon catch by date and species, in numbers of fish, Naknek-Kvichak District, Bristol Bay, 2005. | Date | | Hou | rs fished | Deliv | eries | Sockeye | Chinook | Chum | Pink | Coho | Total | |------|-----|---------|-------------|-------|-------|---------|---------|--------|------|------|---------| | | | Drift | Set | Drift | Set | - | | | | | | | 6/20 | a,b | 5.0 | 8.0 | 27 | 99 | 10,465 | 30 | 80 | 0 | 0 | 10,575 | | 6/21 | a | 5.5 | 8.0 | 6 | 67 | 1,362 | 6 | 0 | 0 | 0 | 1,368 | | 6/22 | b | | | | | 993 | 0 | 4 | 0 | 0 | 997 | | 6/24 | b | | | | | 1,105 | 0 | 7 | 0 | 0 | 1,112 | | 6/25 | a | 5.0 | 0 | 167 | 0 | 85,912 | 7 | 319 | 0 | 0 | 86,238 | | 6/26 | a | 6.5 | 8.0 | 183 | 184 | 63,855 | 52 | 450 | 0 | 0 | 64,357 | | 6/27 | a,b | 8.0 | 6.5 | 194 | 292 | 91,883 | 37 | 206 | 0 | 0 | 92,126 | | 6/28 | a | 7.5 | 6.5 | 290 | 0 | 141,771 | 36 | 484 | 0 | 0 | 142,291 | | 6/29 | a,b | 6.5 | 7.5 | 145 | 388 | 233,692 | 40 | 777 | 0 | 0 | 234,509 | | 6/30 | a | 0 | 7.5 | 194 | 443 | 309,366 | 20 | 1,087 | 0 | 0 | 310,473 | | 7/01 | a | 7.5 | 7.5 | 440 | 0 | 411,019 | 34 | 2,107 | 0 | 0 | 413,160 | | 7/02 | a | 8.0 | 7.0 | 224 | 452 | 295,260 | 29 | 681 | 0 | 0 | 295,970 | | 7/03 | c | 8.0 | 7.0/3.0 | 228 | 433 | 307,678 | 21 | 957 | 0 | 0 | 308,656 | | 7/04 | c | 8.0/6.5 | 4.0/2.5 | 465 | 51 | 324,028 | 34 | 1,040 | 0 | 0 | 325,102 | | 7/05 | c | 8.5/6.5 | 5.0/2.0 | 463 | 65 | 478,479 | 34 | 1,777 | 0 | 0 | 480,290 | | 7/06 | c | 8.5/6.0 | 4.5/2.0 | 479 | 81 | 454,747 | 68 | 2,975 | 0 | 0 | 457,790 | | 7/07 | c | 6.0 | 8.5/5.0/2.0 | 263 | 427 | 254,007 | 25 | 1,225 | 0 | 0 | 255,257 | | 7/08 | c | 8.5/6.5 | 5.0/2.0 | 497 | 63 | 402,801 | 69 | 2,717 | 0 | 0 | 405,587 | | 7/09 | c | 5.5 | 8.5/4.4/2.0 | 264 | 315 | 308,057 | 13 | 1,206 | 0 | 0 | 309,276 | | 7/10 | c | 8.0/5.5 | 5.0/2.5 | 532 | 49 | 345,660 | 53 | 3,350 | 0 | 0 | 349,063 | | 7/11 | c,d | 8.0 | 9.0/5.5/4.0 | 243 | 357 | 179,210 | 25 | 2,324 | 0 | 0 | 181,559 | | 7/12 | c,e | 8.5/7.0 | 8/7/6/4 | 264 | 361 | 141,669 | 52 | 6,226 | 1 | 0 | 147,948 | | 7/13 | c,e | 8.5/6.0 | 8.5/6/5/4.5 | 554 | 271 | 356,576 | 77 | 24,911 | 0 | 0 | 381,564 | | 7/14 | c,e | 8.0/6.0 | 24/8/6/5.5 | 690 | 280 | 387,001 | 79 | 18,405 | 0 | 0 | 405,485 | | 7/15 | c,e | 7.0/7.0 | 24/7/7/5.5 | 619 | 227 | 268,733 | 91 | 19,082 | 2 | 0 | 287,908 | | 7/16 | a,e | 6.5/7.0 | 24/6.5/7 | 472 | 242 | 348,304 | 53 | 21,917 | 3 | 0 | 370,277 | | 7/17 | a,e | 7.0 | 15/7.0 | 461 | 167 | 139,787 | 37 | 10,199 | 0 | 0 | 150,023 | | 7/18 | e | 15.0 | 15.0 | 180 | 19 | 91,818 | 33 | 16,013 | 0 | 1 | 107,865 | | 7/19 | e | 24.0 | 24.0 | 230 | 63 | 108,633 | 52 | 3,824 | 4 | 6 | 112,519 | | 7/20 | e | 24.0 | 24.0 | 144 | 61 | 54,895 | 58 | 22,118 | 8 | 1 | 77,080 | | 7/21 | e | 24.0 | 24.0 | 113 | 68 | 53,537 | 46 | 13,602 | 4 | 17 | 67,206 | | 7/22 | e | 9.0 | 9.0 | 52 | 21 | 16,782 | 19 | 5,464 | 0 | 15 | 16,782 | | 7/25 | e | 15.0 | 15.0 | 29 | 33 | 9,748 | 18 | 4,048 | 1 | 12 | 13,827 | | 7/26 | e | 24.0 | 24.0 | 16 | 50 | 7,554 | 14 | 2,662 | 0 | 5 | 10,235 | | 7/27 | e | 24.0 | 24.0 | 16 | 49 | 8,648 | 3 | 1,800 | 1 | 42 | 10,494 | | 7/28 | e | 24.0 | 24.0 | 15 | 56 | 5,689 | 22 | 2,299 | 0 | 252 | 8,262 | | 7/29 | e | 9.0 | 9.0 | 7 | 12 | 1,522 | 0 | 673 | 0 | 108 | 2,303 | | 8/01 | e | 15.0 | 15.0 | 1 | 9 | 261 | 1 | 48 | 3 | 57 | 370 | | 8/02 | e | 24.0 | 24.0 | 4 | 33 | 1,199 | 11 | 104 | 0 | 192 | 1,506 | | 8/03 | e | 24.0 | 24.0 | 2 | 19 | 1,281 | 0 | 115 | 0 | 209 | 1,605 | | 8/04 | e | 24.0 | 24.0 | 2 | 14 | 692 | 2 | 64 | 0 | 167 | 925 | **Table 10.**–Page 2 of 2. | Date | | Hours | Fished | Delive | ries | Sockeye | Chinook | Chum | Pink | Coho | Total | |-------|-----|-------|--------|--------|------|-----------|---------|---------|------|-------|-----------| | | | Drift | Set | Drift | Set | | | | | | | | 8/05 | e | 9.0 | 9.0 | 0 | 4 | 187 | 0 | 0 | 0 | 9 | 196 | | 8/08 | e | 15.0 | 15.0 | 0 | 4 | 49 | 0 | 4 | 0 | 19 | 72 | | 8/09 | e | 24.0 | 24.0 | 0 | 13 | 290 | 1 | 60 | 2 | 142 | 495 | | 8/10 | e | 24.0 | 24.0 | 2 | 6 | 60 | 0 | 38 | 0 | 225 | 323 | | 8/11 | e | 24.0 | 24.0 | 1 | 3 | 18 | 1 | 20 | 0 | 307 | 346 | | 8/12 | e,f | 9.0 | 9.0 | | | | | | | | | | 8/15 |
e,f | 15.0 | 15.0 | | | | | | | | | | 8/16 | e,f | 24.0 | 24.0 | | | | | | | | | | 8/17 | e,f | 24.0 | 24.0 | | | | | | | | | | 8/18 | e,f | 24.0 | 24.0 | | | | | | | | | | 8/19 | e,f | 24.0 | 24.0 | | | | | | | | | | Total | | | | | | 6,706,386 | 1,303 | 197,479 | 32 | 3,308 | 6,903,010 | ^a Fishery was open in the Naknek River Special Harvest Area (NRSHA). b District test fish. ^c Fishery was open in the Alagnak River Special Harvest Area and NRSHA. Fishery was opened in the Naknek Section. Fishery was opened in the Naknek/Kvichak District. f Less than 4 permit holders fished, harvest confidential. **Table 11.**—Commercial salmon catch by date and species, in numbers of fish, Egegik District, Bristol Bay, 2005. | | Hours | fisheda | Deliv | eries ^b | | | | | | | |--------|-------|---------|------------|--------------------|------------------|---------|--------|------|-------|---------| | Date | Drift | Set | Drift | Set | Sockeye | Chinook | Chum | Pink | Coho | Total | | 6/13 | 15 | 15 | 50 | 63 | 17,298 | 31 | 401 | 0 | 0 | 17,730 | | 6/14 | 24 | 24 | 71 | 72 | 18,930 | 15 | 314 | 0 | 0 | 19,259 | | 6/15 | 9 | 9 | 38 | 11 | 4,930 | 3 | 95 | 0 | 0 | 5,028 | | 6/17 | 8 | 8 | 172 | 77 | 53,227 | 12 | 354 | 0 | 0 | 53,593 | | 6/19 | 6 | 8 | 248 | 77 | 43,322 | 18 | 424 | 0 | 0 | 43,764 | | 6/21 | 5.5 | 8 | 108 | 115 | 21,311 | 44 | 206 | 0 | 0 | 21,561 | | 6/26 | 4 | 8 | 432 | 304 | 942,473 | 39 | 10,470 | 0 | 0 | 952,982 | | 6/27 | 5 | 8 | 402 | 252 | 603,708 | 20 | 3,247 | 0 | 0 | 606,975 | | 6/28 | 4 | 6.5 | 511 | 240 | 519,024 | 26 | 3,560 | 0 | 0 | 522,610 | | 6/29 | 3 | 1.5 | 516 | 0 | 217,284 | 9 | 1,237 | 0 | 0 | 218,530 | | 6/30 | 8 | 8 | 881 | 203 | 477,067 | 17 | 1,874 | 0 | 0 | 478,958 | | 7/01 | 9 | 8 | 902 | 237 | 829,584 | 45 | 3,624 | 0 | 0 | 833,253 | | 7/02 | 6 | 8 | 557 | 96 | 316,082 | 7 | 2,080 | 0 | 0 | 318,169 | | 7/03 | 8.5 | 8 | 468 | 252 | 532,149 | 11 | 3,596 | 0 | 0 | 535,756 | | 7/04 | 10 | 8 | 784 | 206 | 395,430 | 30 | 1,832 | 0 | 0 | 397,292 | | 7/05 | 10.5 | 13.5 | 646 | 219 | 375,958 | 35 | 1,382 | 0 | 0 | 377,375 | | 7/06 | 14 | 15.5 | 606 | 367 | 404,384 | 13 | 2,068 | 0 | 0 | 406,465 | | 7/07 | 16 | 16 | 552 | 328 | 521,518 | 21 | 2,154 | 0 | 0 | 523,693 | | 7/08 | 16 | 16 | 462 | 368 | 377,623 | 12 | 2,729 | 0 | 0 | 380,364 | | 7/09 | 16 | 16 | 383 | 290 | 227,490 | 14 | 1,910 | 0 | 0 | 229,414 | | 7/10 | 16 | 16 | 369 | 257 | 235,613 | 19 | 1,539 | 0 | 0 | 237,171 | | 7/10 | 14.5 | 16 | 431 | 305 | 322,916 | 11 | 3,138 | 0 | 0 | 326,065 | | 7/12 | 8 | 8 | 313 | 120 | 76,011 | 8 | 1,416 | 0 | 0 | 77,435 | | 7/12 | 13 | 8 | 249 | 79 | 77,541 | 3 | 1,704 | 0 | 0 | 79,248 | | 7/13 | 14.5 | 8 | 249
196 | 82 | 74,933 | | 1,704 | 0 | 0 | 76,807 | | 7/14 | 13.5 | 8 | 173 | 62
56 | 74,933
88,872 | 1
4 | 2,792 | 0 | 0 | 91,668 | | 7/15 | 12.5 | 12.5 | 101 | 86 | 65,397 | 6 | 1,231 | 0 | 0 | | | | | | | | | | | | | 66,634 | | 7/17 | 14 | 14 | 98 | 88 | 57,723 | 4 | 1,034 | 0 | 0 | 58,761 | | 7/18 | 15 | 15 | 66
50 | 41 | 34,334 | 2 | 1,085 | 0 | 0 | 35,421 | | 7/19 | 24 | 24 | 58 | 65 | 33,133 | 8 | 1,034 | 0 | 0 | 34,175 | | 7/20 | 24 | 24 | 29 | 47 | 16,307 | 4 | 622 | 0 | 0 | 16,933 | | 7/21 | 24 | 24 | 22 | 38 | 12,736 | 2 | 701 | 0 | 0 | 13,439 | | 7/22 | 9 | 9 | 6 | 11 | 1,816 | 2 | 106 | 0 | 0 | 1,924 | | 7/25 | 15 | 15 | 13 | 12 | 4,050 | 1 | 406 | 0 | 0 | 4,457 | | 7/26 | 24 | 24 | 5 | 8 | 1,247 | 0 | 122 | 0 | 0 | 1,369 | | 7/27 | 24 | 24 | 2 | 2 | 842 | 0 | 0 | 0 | 0 | 842 | | 8/01 | 14 | 15 | 5 | 3 | 521 | 0 | 175 | 0 | 580 | 1,276 | | 8/02 | 23 | 24 | 5 | 3 | 379 | 1 | 106 | 0 | 437 | 923 | | 8/03 ° | 24 | 24 | | | | | | | | | | 8/04 | 24 | 24 | 3 | 2 | 185 | 0 | 85 | 0 | 305 | 575 | | 8/08 | 15 | 15 | 4 | 5 | 365 | 0 | 125 | 0 | 1,496 | 1,986 | | 8/10 | 24 | 24 | 3 | 3 | 113 | 0 | 140 | 0 | 1,912 | 2,165 | | 8/11 | 24 | 24 | 3 | 3 | 100 | 0 | 120 | 0 | 2,419 | 2,639 | | 8/15 | 15 | 15 | 4 | 3 | 19 | 0 | 12 | 0 | 2,856 | 2,887 | | 8/16 | 24 | 24 | 3 | 3 | 0 | 0 | 0 | 0 | 1,564 | 1,564 | | 8/18 | 24 | 24 | 4 | 3 | 7 | 0 | 5 | 0 | 1,871 | 1,883 | | 8/22 | 15 | 15 | 2 | 3 | 0 | 0 | 0 | 0 | 1,118 | 1,118 | | 8/23 ° | 24 | 24 | | | | | | | | | **Table 11.**–Page 2 of 2. | | Hours fished ^a Deliveries ^b | | | | | | | | | | |-------|---|-----|-------|-----|-----------|---------|--------|------|--------|-----------| | Date | Drift | Set | Drift | Set | Sockeye | Chinook | Chum | Pink | Coho | Total | | 8/24 | 24 | 24 | 2 | 2 | 0 | 0 | 0 | 0 | 1,757 | 1,757 | | 8/25 | 24 | 24 | 2 | 2 | 0 | 0 | 0 | 0 | 1,277 | 1,277 | | 8/31 | 24 | 24 | 2 | 4 | 0 | 0 | 0 | 0 | 2,361 | 2,361 | | 9/01 | 24 | 24 | 2 | 4 | 0 | 0 | 0 | 0 | 1,867 | 1,867 | | Total | | | | | 8,004,125 | 498 | 63,164 | 0 | 22,145 | 8,089,932 | ^a For hours fished: first number is drift, second number is set gillnet, one number both gear groups equal time. ^b Number of deliveries. ^c Less than 4 permits, records are confidential. **Table 12.**—Commercial salmon catch by date and species, in numbers of fish, Ugashik District, Bristol Bay, 2005. | | | Delive | ries ^a | | | | | | | |-------------------|----------------|--------|-------------------|---------|---------|-------|------|------|---------| | Date | Hours fished b | Drift | Set | Sockeye | Chinook | Chum | Pink | Coho | Total | | 6/09° | 24 | | | | | | | | | | 6/10° | 9 | | | | | | | | | | 6/13 | 15 | 20 | | 2,766 | 54 | 36 | 0 | 0 | 2,856 | | 6/14 | 24 | 45 | | 7,375 | 57 | 163 | 0 | 0 | 7,595 | | 6/15 | 24 | 74 | | 8,077 | 66 | 160 | 0 | 0 | 8,303 | | 6/17 | 12 | 51 | 1 | 6,079 | 23 | 112 | 0 | 0 | 6,214 | | 6/20 | 12 | 34 | 5 | 1,740 | 29 | 192 | 0 | 0 | 1,961 | | 6/21 | 12 | 8 | 2 | 245 | 7 | 44 | 0 | 0 | 296 | | 6/22 | 12 | 2 | 2 | 447 | 0 | 81 | 0 | 0 | 528 | | 7/02 | 10/12 | 41 | 63 | 78,338 | 18 | 630 | 0 | 0 | 78,986 | | 7/03 | 8/10 | 51 | 70 | 62,465 | 59 | 727 | 0 | 0 | 63,251 | | 7/04 | 6/8 | 84 | 54 | 61,472 | 63 | 795 | 0 | 0 | 62,330 | | 7/05 | 4/8 | 113 | 51 | 114,099 | 101 | 1,512 | 1 | | 115,713 | | $7/06^{d}$ | | | | 2,184 | 0 | 0 | 0 | 0 | - 4. | | 7/07 | 8/10 | 226 | 89 | 314,746 | 38 | 2,035 | 0 | 0 | 316,819 | | 7/08 | 8/10 | 226 | 94 | 314,121 | 62 | 2,837 | 0 | 0 | 317,020 | | 7/09 | 5/8 | 328 | 78 | 385,449 | 45 | 2,483 | 0 | 0 | 387,977 | | 7/10 ^d | 2,0 | 020 | , 0 | 484 | 0 | 0 | 0 | 0 | 207,277 | | 7/11 | 6/9.5 | 254 | 73 | 126,096 | 92 | 2,080 | 0 | 0 | 128,268 | | 7/12 | 6/11 | 228 | 63 | 48,302 | 66 | 1,202 | 0 | 0 | 49,570 | | 7/13 | 10.5/12 | 202 | 63 | 115,698 | 115 | 3,852 | 0 | 0 | 119,665 | | 7/14 | 10.5/12 | 173 | 49 | 111,763 | 103 | 2,643 | 0 | 0 | 114,509 | | 7/15 | 10 | 156 | 40 | 101,984 | 48 | 3,551 | 0 | 0 | 105,583 | | 7/16 | 10 | 122 | 31 | 41,146 | 70 | 1,347 | 0 | 0 | 42,563 | | 7/17 | 8 | 73 | 13 | 82,035 | 64 | 2,791 | 0 | 0 | 84,890 | | 7/18 | 15 | 89 | 24 | 54,649 | 156 | 4,818 | 0 | 0 | 59,623 | | 7/19 | 24 | 73 | 57 | 65,409 | 187 | 2,804 | 0 | 0 | 68,400 | | 7/20 | 24 | 67 | 45 | 52,696 | 106 | 1,286 | 0 | 2 | 54,090 | | 7/21 | 24 | 56 | 36 | 32,510 | 67 | 1,600 | 0 | 0 | 34,177 | | 7/22 | 9 | 11 | 10 | 4,119 | 1 | 242 | 0 | 0 | 4,362 | | 7/25 | 15 | 7 | 10 | 4,112 | 29 | 182 | 0 | 0 | 4,323 | | 7/26 | 24 | 9 | 1 | 3,539 | 5 | 111 | 0 | 0 | 3,655 | | 8/08 ° | 24 | | • | 3,337 | 3 | 111 | Ü | Ü | 3,033 | | 8/09 ° | 24 | | | | | | | | | | 8/11 ° | 24 | | | | | | | | | | 8/12 ° | 9 | | | | | | | | | | 8/15 ° | 15 | | | | | | | | | | 8/16° | 24 | | | | | | | | | | 8/17 ° | 24 | | | | | | | | | | 8/18 ° | 24 | | | | | | | | | | 8/19 ° | 9 | | | | | | | | | | 8/22 ° | 15 | | | | | | | | | | 8/23 ° | 24 | | | | | | | | | | 8/24° | 24 | | | | | | | | | | 8/25 ° | 24 | | | | | | | | | | 8/26 ° | 9 | | | | | | | | | **Table 12.**–Page 2 of 2. | | | Deliver | ries ^a | | | | | | _ | |-------------------|----------------|---------|-------------------|-----------|---------|--------|------|-------|-----------| | Date | Hours fished b | Drift | Set | Sockeye | Chinook | Chum | Pink | Coho | Total | | 8/29 ° | 15 | | | | | | | | | | 8/30° | 24 | | | | | | | | | | 8/31 ^c | 24 | | | | | | | | | | 9/01 ^c | 24 | | | | | | | | | | 9/02 ^c | 9 | | | | | | | | | | 9/06 ^c | 24 | | | | | | | | | | 9/07 ^c | 24 | | | | | | | | | | 9/08 ^c | 24 | | | | | | | | | | 9/09 ^c | 9 | | | | | | | | | | Total | | | | 2,202,202 | 1,762 | 40,315 | 1 | 6,525 | 2,250,805 | ^a Number of deliveries. b First number drift, second number set gillnet, one number represents both gear groups equal time. c Less than 4 permits, records are confidential. d Test fishing conducted. **Table 13.**—Commercial salmon catch by date and species, in numbers of fish, Nushagak District, Bristol Bay, 2005. | | Hours fi | ished ^a | Deliv | eries | | | | | | | |------|----------|--------------------|-------|-------|---------|---------|--------|------|------|---------| | Date | Nushagak | Igushik | Drift | Set | Sockeye | Chinook | Chum | Pink | Coho | Total | | 6/01 | 8/8 | 8/8 | 27 | 0 | 0 | 689 | 0 | 0 | 0 | 689 | | 6/03 | 10/10 | 10/10 | 19 | 0 | 0 | 295 | 0 | 0 | 0 | 295 | | 6/06 | 10/10 | 10/10 | 60 | 4 | 9 | 6,592 | 4 | 0 | 0 | 6,605 | | 6/09 | 6/6 | 6/6 | 82 | 2 | 10 | 2,161 | 17 | 0 | 0 | 2,188 | | 6/12 | 6/6 | 6/6 | 160 | 7 | 148 | 7,032 | 354 | 0 | 0 | 7,534 | | 6/16 | 3/3 | 3/3 | 151 | 7 | 1,289 | 9,207 | 2,645 | 0 | 0 | 13,141 | | 6/17 | 0/0 b | 0/8 | ; | | | | | | | | | 6/18 | 0/0 b | 0/8 | 0 | 24 | 4,075 | 102 | 1 | 0 | 0 | 4,178 | | 6/19 | 0/0 b | 0/8 | 0 | 21 | 1,814 | 35 | 0 | 0 | 0 | 1,849 | | 6/20 | 5/5 | 5/8 | 232 | 80 | 14,373 | 4,027 | 6,755 | 0 | 0 | 25,155 | | 6/21 | 4/8 | 0/8 | 313 | 107 | 100,178 | 3,429 | 53,076 | 2 | 0 | 156,685 | | 6/22 | 0/0 b | 0/8 | 2 | 25 | 6,157 | 66 | 543 | 0 | 0 | 6,766 | | 6/23 | 4/8 | 0/8 | 493 | 206 | 91,064 | 2,171 | 42,151 | 3 | 0 | 135,389 | | 6/24 | 5/12 | 5/12 | 537 | 144 | 88,820 | 1,944 | 55,898 | 0 | 0 | 146,662 | | 6/25 | 8/18 | 0/18 | 569 | 239 | 155,083 | 1,411 | 57,129 | 4 | 0 | 213,627 | | 6/26 | 10/14 | 0/21 | 941 | 264 | 142,961 |
3,730 | 52,764 | 4 | 0 | 199,459 | | 6/27 | 9/19 | 0/19 | 914 | 222 | 233,120 | 3,402 | 76,684 | 5 | 0 | 313,211 | | 6/28 | 8/20 | 0/7 | 872 | 268 | 189,484 | 2,734 | 57,786 | 3 | 0 | 250,007 | | 6/29 | 8/19.5 | 0/10.5 | 851 | 297 | 554,860 | 2,666 | 84,330 | 5 | 0 | 641,861 | | 6/30 | 5/24 | 0/8.5 | 418 | 249 | 430,275 | 640 | 45,155 | 2 | 0 | 476,072 | | 7/01 | 16/24 | 0/8 | 771 | 359 | 562,435 | 1,165 | 46,117 | 10 | 0 | 609,727 | | 7/02 | 16/24 | 0/8 | 781 | 309 | 562,860 | 1,259 | 47,155 | 13 | 0 | 611,287 | | 7/03 | 17/24 | 0/8 | 773 | 358 | 442,417 | 1,224 | 29,907 | 19 | 0 | 473,567 | | 7/04 | 17/24 | 0/16 | 779 | 351 | 358,644 | 1,090 | 28,908 | 37 | 1 | 388,680 | | 7/05 | 17/24 | 0/16 | 430 | 395 | 575,056 | 864 | 30,749 | 20 | 1 | 606,690 | | 7/06 | 14/24 | 0/19 | 621 | 434 | 633,250 | 776 | 33,099 | 25 | 0 | 667,150 | | 7/07 | 16/24 | 0/24 | 371 | 376 | 354,136 | 795 | 13,610 | 33 | 0 | 368,574 | | 7/08 | 16/24 | 6/24 | 432 | 222 | 364,885 | 325 | 13,040 | 3 | 0 | 378,253 | | 7/09 | 16/24 | 8/24 | 558 | 248 | 333,308 | 608 | 20,147 | 51 | 0 | 354,114 | | 7/10 | 16/24 | 8/24 | 289 | 162 | 202,491 | 160 | 13,929 | 24 | 4 | 216,608 | | 7/11 | 16/24 | 8/24 | 446 | 308 | 207,617 | 151 | 10,724 | 29 | 1 | 218,522 | | 7/12 | 16/24 | 16/24 | 452 | 247 | 136,833 | 183 | 10,367 | 31 | 13 | 147,427 | | 7/13 | 16/24 | 16/24 | 395 | 215 | 108,440 | 181 | 10,891 | 22 | 9 | 119,543 | | 7/14 | 16/24 | 16/24 | 290 | 179 | 74,781 | 171 | 9,792 | 44 | 24 | 84,812 | | 7/15 | 16/24 | 16/24 | 185 | 154 | 74,385 | 146 | 7,196 | 20 | 129 | 81,876 | | 7/16 | 16/24 | 16/24 | 98 | 125 | 33,707 | 68 | 2,302 | 55 | 67 | 36,199 | | 7/17 | 16/24 | 16/24 | 69 | 97 | 26,852 | 47 | 3,175 | 28 | 172 | 30,274 | | 7/18 | 23/24 | 23/24 | 32 | 60 | 15,709 | 100 | 1,665 | 5 | 54 | 17,533 | | 7/19 | 24 /24 | 24 /24 | 53 | 82 | 18,978 | 55 | 1,883 | 17 | 27 | 20,960 | | 7/20 | 24 /24 | 24 /24 | 35 | 71 | 9,319 | 39 | 783 | 25 | 22 | 10,188 | **Table 13.**–Page 2 of 2. | | Hours f | ished ^a | | Delive | eries | | | | | | | |-------|----------|--------------------|---|--------|-------|-----------|---------|---------|------|--------|-----------| | Date | Nushagak | Igushik | | Drift | Set | Sockeye (| Chinook | Chum | Pink | Coho | Total | | 7/21 | 24/24 | 24 /24 | | 19 | 61 | 7,425 | 33 | 462 | 6 | 39 | 7,965 | | 7/22 | 24/24 | 24 /24 | | 20 | 24 | 6,214 | 19 | 1,965 | 6 | 734 | 8,938 | | 7/23 | 24/24 | 24 /24 | | 10 | 10 | 1,378 | 5 | 202 | 0 | 228 | 1,813 | | 7/24 | 24/24 | 24 /24 | | 0 | 18 | 1,972 | 0 | 71 | 0 | 74 | 2,117 | | 7/25 | 24/24 | 24 /24 | | 1 | 12 | 1,198 | 5 | 25 | 2 | 31 | 1,261 | | 7/26 | 24/24 | 24 /24 | | 2 | 18 | 1,325 | 8 | 157 | 1 | 368 | 1,859 | | 7/27 | 24/24 | 24 /24 | | 2 | 4 | 339 | 1 | 110 | 0 | 244 | 694 | | 7/28 | 18/18 | 18/18 | | 0 | 4 | 790 | 3 | 39 | 0 | 160 | 992 | | 7/29 | 0/0 | 0/0 | С | | | | | | | | | | 8/01 | 18/18 | 18/18 | | 15 | 9 | 494 | 10 | 108 | 0 | 342 | 954 | | 8/04 | 18/18 | 18/18 | | 9 | 8 | 185 | 8 | 105 | 0 | 5,836 | 6,134 | | 8/05 | 0/0 b | 0/0 | d | 4 | 0 | 19 | 2 | 34 | 0 | 3,606 | 3,661 | | 8/08 | 12/12 | 12/12 | | 17 | 5 | 100 | 9 | 49 | 0 | 1,350 | 1,508 | | 8/10 | 12/12 | 12/12 | | 20 | 5 | 55 | 0 | 16 | 0 | 10,855 | 10,926 | | 8/12 | 12/12 | 12/12 | | 17 | 3 | 63 | 2 | 11 | 0 | 2,551 | 2,627 | | 8/15 | 12/12 | 12/12 | | 22 | 3 | 96 | 5 | 2 | 0 | 11,457 | 11,560 | | 8/17 | 12/12 | 12/12 | | 22 | 1 | 51 | 0 | 0 | 0 | 3,591 | 3,642 | | 8/19 | 12/12 | 12/12 | | 7 | 1 | 0 | 0 | 0 | 0 | 911 | 911 | | 8/22 | 12/12 | 12/12 | С | | | | | | | | | | 8/24 | 12/12 | 12/12 | С | | | | | | | | | | Total | | | | | | 7,132,280 | 61,854 | 874,090 | 554 | 43,019 | 8,111,797 | For hours fished: first number is drift, second number is set gillnet. The Nushagak Section closed. Less than 4 permits, records are confidential. The Igushik Section closed. **Table 14.**—Commercial sockeye salmon setnet harvest numbers by date and statistical area, Nushagak District, Bristol Bay, 2005. | | Harvest | | | | | | | | | | | |------|---------|--------|--------|---------|--------|---------|---------|--|--|--|--| | | Combine | Queen | Coffee | Clark's | Ekuk | Igushik | | | | | | | Date | Flats | Slough | Point | Point | Beach | Beach | Total | | | | | | 6/06 | 0 | 0 | | 0 | 0 | 0 | | | | | | | 6/09 | 0 | | 0 | | 0 | 0 | | | | | | | 6/12 | | 0 | | | | 0 | | | | | | | 6/16 | | | 0 | | 0 | 0 | | | | | | | 6/17 | 0 | 0 | 0 | 0 | 0 | 747 | 747 | | | | | | 6/18 | 0 | 0 | 0 | 0 | 0 | 4,075 | 4,075 | | | | | | 6/19 | 0 | 0 | 0 | 0 | 0 | 1,814 | 1,814 | | | | | | 6/20 | 899 | 119 | 122 | 13 | 87 | 1,593 | 2,833 | | | | | | 6/21 | 6,494 | 295 | 698 | 0 | 2,538 | 1,576 | 11,601 | | | | | | 6/22 | 0 | 0 | 0 | 0 | 0 | 5,788 | 5,788 | | | | | | 6/23 | 19,603 | 2,623 | 8,995 | 381 | 1,312 | 2,443 | 35,357 | | | | | | 6/24 | 2,643 | 245 | 2,133 | 238 | 1,403 | 934 | 7,596 | | | | | | 6/25 | 4,211 | 1,665 | 476 | 776 | 14,519 | 2,379 | 24,026 | | | | | | 6/26 | 2,923 | 346 | 629 | 925 | 6,634 | 1,570 | 13,027 | | | | | | 6/27 | 787 | 57 | 247 | 649 | 5,068 | 7,353 | 14,161 | | | | | | 6/28 | 5,830 | 369 | 583 | 2,761 | 11,044 | 7,256 | 27,843 | | | | | | 6/29 | 10,550 | 145 | 1,209 | 2,259 | 16,856 | 4,533 | 35,552 | | | | | | 6/30 | 47,478 | 313 | 3,302 | 4,090 | 10,224 | 5,408 | 70,815 | | | | | | 7/01 | 12,637 | 3,615 | 4,874 | 5,243 | 45,178 | 13,506 | 85,053 | | | | | | 7/02 | 3,926 | 226 | 1,432 | 3,780 | 37,272 | 4,309 | 50,945 | | | | | | 7/03 | 14,579 | 707 | 929 | 9,685 | 41,817 | 6,243 | 73,960 | | | | | | 7/04 | 3,859 | 409 | 508 | 3,069 | 21,557 | 13,568 | 42,970 | | | | | | 7/05 | 22,986 | 2,007 | 1,215 | 11,180 | 37,355 | 11,022 | 85,765 | | | | | | 7/06 | 37,691 | 2,952 | 2,293 | 13,776 | 39,366 | 10,924 | 107,002 | | | | | | 7/07 | 56,445 | 8,501 | 1,482 | 5,641 | 14,923 | 7,498 | 94,490 | | | | | | 7/08 | 637 | 602 | | 7,278 | 25,351 | 10,623 | 44,627 | | | | | | 7/09 | 13,538 | 0 | 2,018 | 3,160 | 19,733 | 6,203 | 44,652 | | | | | | 7/10 | 14,226 | 2,018 | 2,839 | 3,384 | 3,170 | 4,631 | 30,268 | | | | | | 7/11 | 14,718 | 1,926 | 5,892 | 5,445 | 12,475 | 7,643 | 48,099 | | | | | | 7/12 | 3,247 | | 4,907 | 1,127 | 17,771 | 5,547 | 32,632 | | | | | | 7/13 | 2,108 | 20 | 564 | 580 | 12,040 | 3,975 | 19,287 | | | | | | 7/14 | 2,687 | 0 | 180 | 674 | 7,977 | 1,339 | 12,857 | | | | | | 7/15 | 1,561 | 23 | 699 | 580 | 13,731 | 0 | 16,594 | | | | | | 7/16 | 3,342 | 551 | 767 | 1,673 | 10,978 | 0 | 17,311 | | | | | | 7/17 | 1,866 | 202 | 386 | 862 | 7,574 | 0 | 10,890 | | | | | | 7/18 | 211 | | 0 | 299 | 7,904 | 0 | 8,439 | | | | | | 7/19 | 331 | | 358 | 660 | 8,374 | 0 | 9,815 | | | | | | 7/20 | 73 | | | 473 | 5,188 | 0 | 5,885 | | | | | | 7/21 | | | | 229 | 5,076 | 0 | 5,423 | | | | | | 7/22 | | | | 1,535 | , | 0 | 3,333 | | | | | | 7/23 | | 0 | 0 | 754 | 0 | 0 | 782 | | | | | | 7/24 | 273 | 0 | 0 | 1,699 | 0 | 0 | 1,972 | | | | | | 7/25 | | 0 | 0 | 746 | | 0 | 1,161 | | | | | | 7/26 | | 0 | 0 | 342 | 717 | 0 | 1,189 | | | | | | 7/27 | 0 | 0 | Ō | 23 | | Ö | 180 | | | | | | 7/28 | 790 | 0 | 0 | 0 | 0 | 0 | 790 | | | | | | 7/29 | 0 | Ö | ~ | Ö | 0 | 0 | | | | | | **Table 14.**–Page 2 of 2. | | Harvest | | | | | | | | | | |-------|---------|--------|--------|---------|---------|---------|-----------|--|--|--| | | Combine | Queen | Coffee | Clark's | Ekuk | Igushik | | | | | | Date | Flats | Slough | Point | Point | Beach | Beach | Total | | | | | 8/01 | 0 | 0 | 0 | 80 | 310 | 0 | 390 | | | | | 8/04 | 0 | 0 | 0 | 26 | 59 | 0 | 85 | | | | | 8/08 | 0 | 0 | 0 | 0 | | 0 | | | | | | 8/10 | 0 | 0 | 0 | | | 0 | | | | | | 8/12 | 0 | 0 | 0 | | 0 | 0 | | | | | | Total | 314,355 | 30,202 | 50,210 | 96,169 | 466,758 | 154,500 | 1,111,664 | | | | Note: Blank cells represent days where there were less than 4 permit holders, therefore, data is confidential. Table 15.-Commercial salmon catch by date and species, in numbers of fish, Togiak District, Bristol Bay, 2005. | Date ^a | Sockeye | Chinook | Chum | Pink | Coho | Total | |-------------------|---------|---------|---------|-------|------|---------| | 6/08 b | | | | | | | | 6/15 ^b | | | | | | | | 6/16 ^b | | | | | | | | 6/17 ^b | | | | | | | | 6/20 | 1,342 | 295 | 206 | 0 | 0 | 1,843 | | 6/21 | 2,032 | 405 | 564 | 2 | 0 | 3,003 | | 6/22 | 2,285 | 380 | 690 | 2 | 0 | 3,357 | | 6/23 | 808 | 195 | 170 | 1 | 0 | 1,174 | | 6/27 | 8,914 | 1,103 | 2,983 | 52 | 0 | 13,052 | | 6/28 | 11,320 | 688 | 3,965 | 45 | 0 | 16,018 | | 6/29 | 4,441 | 250 | 796 | 14 | 0 | 5,501 | | 7/01 | 13,947 | 445 | 2,734 | 17 | 0 | 17,143 | | 7/02 | 28,321 | 717 | 4,598 | 39 | 0 | 33,675 | | 7/04 | 25,461 | 574 | 5,567 | 64 | 0 | 31,666 | | 7/05 | 19,646 | 937 | 8,118 | 117 | 0 | 28,818 | | 7/06 | 13,448 | 432 | 4,415 | 70 | 0 | 18,365 | | 7/07 | 24,391 | 517 | 5,104 | 113 | 0 | 30,125 | | 7/08 | 30,753 | 511 | 5,134 | 79 | 0 | 36,477 | | 7/09 | 26,307 | 365 | 4,650 | 152 | 2 | 31,476 | | 7/11 | 23,485 | 245 | 8,906 | 88 | 0 | 32,724 | | 7/12 | 33,599 | 333 | 11,149 | 131 | 1 | 45,213 | | 7/13 | 32,497 | 330 | 8,319 | 204 | 0 | 41,350 | | 7/14 | 20,640 | 310 | 7,652 | 211 | 0 | 28,813 | | 7/15 | 19,277 | 204 | 5,189 | 114 | 0 | 24,784 | | 7/16 | 10,425 | 136 | 3,112 | 56 | 1 | 13,730 | | 7/18 | 15,810 | 98 | 3,466 | 112 | 0 | 19,486 | | 7/19 | 21,355 | 137 | 4,394 | 83 | 0 | 25,969 | | 7/20 | 22,090 | 148 | 6,329 | 111 | 1 | 28,679 | | 7/21 | 14,036 | 129 | 5,446 | 91 | 1 | 19,703 | | 7/22 | 4,662 | 30 | 1,661 | 12 | 0 | 6,365 | | 7/25 | 13,595 | 71 | 4,564 | 65 | 1 | 18,296 | | 7/26 | 11,537 | 83 | 3,420 | 46 | 0 | 15,086 | | 7/27 | 5,556 | 26 | 962 | 17 | 1 | 6,562 | | 7/28 | 1,377 | 17 | 302 | 0 | 0 | 1,696 | | Total | 463,474 | 10,161 | 124,571 | 2,108 | 8 | 600,322 | See Table 8 for inseason adjustments to the regular weekly fishing schedule. Information confidential, less than 4 permit holders involved in fishery. **Table 16.**—Commercial salmon catch by date and species, in numbers of fish, Togiak Section, Bristol Bay, 2005. | | Deli | veries | | | | | | | |-------------------|----------|----------
------------------|------------|----------------|----------|--------|----------------| | Date | Drift | Set | Sockeye | Chinook | Chum | Pink | Coho | Total | | 6/08 a | | | | | | | | | | 6/15 ^a | | | | | | | | | | 6/16 a | | | | | | | | | | 6/17 ^a | | | | | | | | | | 6/20 | 14 | 8 | 1,167 | 271 | 109 | 0 | 0 | 1,547 | | 6/21 | 15 | 16 | 1,112 | 357 | 246 | 0 | 0 | 1,715 | | 6/22 | 17 | 19 | 1,723 | 346 | 608 | 1 | 0 | 2,678 | | 6/23 | 7 | 5 | 808 | 195 | 170 | 1 | 0 | 1,174 | | | | 54 | | | | | | | | 6/27
6/28 | 32
53 | 54
71 | 4,310
5,807 | 960
583 | 1,737 | 15
31 | 0
0 | 7,022
9,191 | | 6/29 | 33
7 | 22 | 1,313 | 363
194 | 2,770
408 | 8 | 0 | 1,923 | | 7/01 | 7
47 | 67 | 1,313 | 194
445 | 2,734 | 6
17 | 0 | 1,923 | | 7/01 | 86 | 122 | 28,321 | 717 | 2,734
4,598 | 39 | 0 | 33,675 | | 7/02 | 45 | 87 | 28,321
17,191 | 485 | 3,823 | 40 | 0 | 21,539 | | 7/04 | 78 | 83 | 14,797 | 898 | 7,244 | 101 | 0 | 23,040 | | 7/05 | 73 | 98 | 13,448 | 432 | 4,415 | 70 | 0 | 18,365 | | 7/07 | 74 | 117 | 24,391 | 517 | 5,104 | 113 | 0 | 30,125 | | 7/07 | 82 | 126 | 30,753 | 511 | 5,134 | 79 | 0 | 36,477 | | 7/09 | 58 | 104 | 26,307 | 365 | 4,650 | 152 | 2 | 31,476 | | 7/11 | 59 | 117 | 23,485 | 245 | 8,906 | 88 | 0 | 32,724 | | 7/12 | 98 | 132 | 31,825 | 329 | 10,694 | 131 | 1 | 42,980 | | 7/13 | 88 | 141 | 24,940 | 317 | 7,415 | 192 | 0 | 32,864 | | 7/14 | 71 | 133 | 20,640 | 310 | 7,652 | 211 | 0 | 28,813 | | 7/15 | 70 | 116 | 19,277 | 204 | 5,189 | 114 | 0 | 24,784 | | 7/16 | 31 | 74 | 10,425 | 136 | 3,112 | 56 | 1 | 13,730 | | 7/18 | 64 | 46 | 13,087 | 80 | 2,866 | 89 | 0 | 16,122 | | 7/19 | 72 | 75 | 17,397 | 112 | 3,841 | 74 | 0 | 21,424 | | 7/20 | 77 | 90 | 16,609 | 130 | 5,498 | 91 | 1 | 22,329 | | 7/21 | 40 | 81 | 10,472 | 117 | 5,008 | 73 | 1 | 15,671 | | 7/22 | 11 | 31 | 4,662 | 30 | 1,661 | 12 | 0 | 6,365 | | 7/25 | 62 | 69 | 13,088 | 69 | 4,257 | 64 | 1 | 17,479 | | 7/26 | 83 | 85 | 11,348 | 81 | 3,412 | 45 | 0 | 14,886 | | 7/27 | 42 | 62 | 5,556 | 26 | 962 | 17 | 1 | 6,562 | | 7/28 | 10 | 15 | 1,377 | 17 | 302 | 0 | 0 | 1,696 | | Total | 1,567 | 2,271 | 409,700 | 9,529 | 114,531 | 1,924 | 8 | 535,692 | ^a Less than 4 permits, records are confidential. **Table 17.**—Commercial salmon catch by date and species, in numbers of fish, Kulukak Section, Bristol Bay, 2005. | | Deliv | eries | | | | | | | |--------------------------|-------|-------|---------|---------|--------|------|------|--------| | Date ^a | Drift | Set | Sockeye | Chinook | Chum | Pink | Coho | Total | | 6/20 | 1 | 5 | 175 | 24 | 97 | 0 | 0 | 296 | | 6/21 | 1 | 12 | 920 | 48 | 318 | 2 | 0 | 1,288 | | 6/22 | 0 | 7 | 562 | 34 | 82 | 1 | 0 | 679 | | 6/27 | 15 | 35 | 4,604 | 143 | 1,246 | 37 | 0 | 6,030 | | 6/28 | 21 | 39 | 5,513 | 105 | 1,195 | 14 | 0 | 6,827 | | 6/29 | 11 | 22 | 3,128 | 56 | 388 | 6 | 0 | 3,578 | | 7/04 | 17 | 50 | 8,270 | 89 | 1,744 | 24 | 0 | 10,127 | | 7/05 | 9 | 29 | 4,849 | 39 | 874 | 16 | 0 | 5,778 | | 7/12 ^b | | | | | | | | | | 7/13 | 12 | 2 | 7,557 | 13 | 904 | 12 | 0 | 8,486 | | 7/18 | 4 | 31 | 2,723 | 18 | 600 | 23 | 0 | 3,364 | | 7/19 | 5 | 40 | 3,958 | 25 | 553 | 9 | 0 | 4,545 | | 7/20 | 10 | 37 | 5,481 | 18 | 831 | 20 | 0 | 6,350 | | 7/21 | 13 | 11 | 3,564 | 12 | 438 | 18 | 0 | 4,032 | | 7/25 | 7 | 8 | 507 | 2 | 307 | 1 | 0 | 817 | | 7/26 | 0 | 4 | 189 | 2 | 8 | 1 | 0 | 200 | | Total | 128 | 333 | 53,774 | 632 | 10,040 | 184 | 0 | 64,630 | ^a Kulukak Section is open 3 days per week by regulation. See Table 8 for inseason adjustments to the weekly fishing schedule. **Table 18.**—Commercial salmon catch by date and species, in numbers of fish, Matogak Section, Bristol Bay, 2005. | Datea | Sockeye | Chinook | Chum | Pink | Coho | Total | |-------|--------------|-----------------|-------------|------|------|-------| | | No Commercia | al Fishing Effo | rt Occurred | | | | | Total | | | | | | | ^a Matogak Section is open 5 days per week by regulation. See Table 8 for inseason adjustments to the weekly fishing schedule. **Table 19.**—Commercial salmon catch by date and species, in numbers of fish, Osviak Section, Bristol Bay, 2005. | Datea | Sockeye | Chinook | Chum | Pink | Coho | Total | |-------|--------------|-----------------|------------|------|------|-------| | | No Commercia | l Fishing Effor | t Occurred | | | | | Total | | | | | | | ^a Osviak Section is open 5 days per week by regulation. See Table 8 for inseason adjustments to the weekly fishing schedule. ^b Less than 4 permits, records are confidential. Table 20.—Commercial salmon catch by district and species, in number of fish, Bristol Bay, 2005. | District and | | | | | | | | |--------------------|--------|------------|---------|-----------|-------|--------|------------| | River System | | Sockeye | Chinook | Chum | Pink | Coho | Total | | NAKNEK-KVICHAK DIS | STRICT | | | | | | | | Kvichak River | | 557,186 | | | | | | | Branch River | | 1,081,990 | | | | | | | Naknek River | | 5,061,410 | | | | | | | | Total | 6,700,586 | 1,294 | 197,479 | 32 | 3,308 | 6,902,699 | | EGEGIK DISTRICT | | 8,004,125 | 498 | 63,164 | 0 | 20,165 | 8,087,952 | | UGASHIK DISTRICT | | 2,202,202 | 1,762 | 40,315 | 1 | 8,162 | 2,252,442 | | NUSHAGAK DISTRICT | | | | | | | | | Wood River | | 3,274,117 | | | | | | | Igushik River | | 1,512,321 | | | | | | | Nushagak River | | 2,345,904 | | | | | | | | Total | 7,132,342 | 61,854 | 874,090 | 554 | 43,189 | 8,112,029 | | TOGIAK DISTRICT | | | | | | | | | Togiak Section | | 409,700 | 9,829 | 114,531 | 1,924 | 8 | 535,992 | | Kulukak Section | | 53,774 | 632 | 10,040 | 184 | 0 | 64,630 | | Matogak Section | | 0 | 0 | 0 | 0 | 0 | 0 | | Osviak Section | | 0 | 0 | 0 | 0 | 0 | 0 | | | Total | 463,474 | 10,461 | 124,571 | 2,108 | 8 | 600,622 | | TOTAL BRISTOL BAY | | 24,502,729 | 75,869 | 1,299,619 | 2,695 | 74,832 | 25,955,744 | Note: Species other than sockeye are not apportioned to individual rivers. **Table 21.**—Daily sockeye salmon escapement tower counts by river system, eastside Bristol Bay, 2005. | | Kvic | hak River | Nakı | nek River | Alag | nak River | Egeg | ik River | Ugash | ik River | |------|---------|-----------|---------|-----------|---------|-----------|---------|-----------|---------|----------| | Date | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | | 6/17 | | | | | | | 6,348 | 6,348 | | | | 6/18 | | | 4,938 | 4,938 | | | 6,540 | 12,888 | | | | 6/19 | | | 12,912 | 17,850 | | | 3,930 | 16,818 | | | | 6/20 | 144 | 144 | 13,302 | 31,152 | | | 2,562 | 19,380 | | | | 6/21 | 126 | 270 | 1,488 | 32,640 | | | 36,468 | 55,848 | | | | 6/22 | 402 | 672 | 660 | 33,300 | | | 27,156 | 83,004 | | | | 6/23 | 426 | 1,098 | 390 | 33,690 | | | 5,850 | 88,854 | | | | 6/24 | 336 | 1,434 | 48 | 33,738 | | | 4,188 | 93,042 | | | | 6/25 | 420 | 1,854 | 54,504 | 88,242 | 12 | 12 | 870 | 93,912 | | | | 6/26 | 204 | 2,058 | 106,602 | 194,844 | 1,476 | 1,488 | 9,324 | 103,236 | | | | 6/27 | 1,938 | 3,996 | 13,512 | 208,356 | 16,650 | 18,138 | 39,246 | 142,482 | | | | 6/28 | 22,410 | 26,406 | 46,110 | 254,466 | 2,730 | 20,868 | 166,536 | 309,018 | | | | 6/29 | 4,242 | 30,648 | 120,030 | 374,496 | 13,008 | 33,876 | 163,506 | 472,524 | | | | 6/30 | 32,310 | 62,958 | 140,196 | 514,692 | 107,658 | 141,534 | 103,956 | 576,480 | 60 | 60 | | 7/01 | 131,670 | 194,628 | 289,674 | 804,366 | 178,794 | 320,328 | 137,292 | 713,772 | 2,118 | 2,178 | | 7/02 | 191,190 | 385,818 | 110,940 | 915,306 | 307,800 | 628,128 | 139,944 | 853,716 | 6,318 | 8,496 | | 7/03 | 206,346 | 592,164 | 180,846 | 1,096,152 | 235,182 | 863,310 | 176,892 | 1,030,608 | 46,746 | 55,242 | | 7/04 | 172,584 | 764,748 | 175,098 | 1,271,250 | 207,096 | 1,070,406 | 154,290 | 1,184,898 | 65,040 | 120,282 | | 7/05 | 123,630 | 888,378 | 135,900 | 1,407,150 | 138,036 | 1,208,442 | 107,676 | 1,292,574 | 27,630 | 147,912 | | 7/06 | 98,496 | 986,874 | 172,860 | 1,580,010 | 304,614 | 1,513,056 | 103,854 | 1,396,428 | 20,430 | 168,342 | | 7/07 | 165,186 | 1,152,060 | 188,160 | 1,768,170 | 430,794 | 1,943,850 | 58,878 | 1,455,306 | 10,368 | 178,710 | | 7/08 | 234,966 | 1,387,026 | 103,914 | 1,872,084 | 264,546 | 2,208,396 | 34,512 | 1,489,818 | 14,424 | 193,134 | | 7/09 | 189,984 | 1,577,010 | 109,344 | 1,981,428 | 229,176 | 2,437,572 | 25,158 | 1,514,976 | 89,484 | 282,618 | | 7/10 | 130,872 | 1,707,882 | 188,364 | 2,169,792 | 252,672 | 2,690,244 | 23,514 | 1,538,490 | 133,350 | 415,968 | 8 **Table 21.**–Page 2 of 2. | | Kvicha | k River | Naknel | k River | Alagna | k River | Egegi | k River | Ugashi | k River | |------|---------|-----------|---------|-----------|---------|-----------|--------|-----------|--------|---------| | Date | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | | 7/11 | 177,822 | 1,885,704 | 136,518 | 2,306,310 | 438,390 | 3,128,634 | 23,688 | 1,562,178 | 56,316 | 472,284 | | 7/12 | 150,690 | 2,036,394 | 81,090 | 2,387,400 | 387,714 | 3,516,348 | 18,528 | 1,580,706 | 80,796 | 553,080 | | 7/13 | 100,140 | 2,136,534 | 35,250 | 2,422,650 | 196,074 | 3,712,422 | 14,556 | 1,595,262 | 50,004 | 603,084 | | 7/14 | 51,498 | 2,188,032 | 77,310 | 2,499,960 | 56,586 | 3,769,008 | 16,758 | 1,612,020 | 34,746 | 637,830 | | 7/15 | 24,750 | 2,212,782 | 59,142 | 2,559,102 | 62,220 | 3,831,228 | 9,564 | 1,621,584 | 25,026 | 662,856 | | 7/16 | 24,558 | 2,237,340 | 55,416 | 2,614,518 | 65,160 | 3,896,388 | | | 17,424 | 680,280 | | 7/17 | 17,760 | 2,255,100 | 43,242 | 2,657,760 | 88,506 | 3,984,894 | | | 9,942 | 690,222 | | 7/18 | 21,006 | 2,276,106 | 45,012 | 2,702,772 | 61,998 | 4,046,892 | | | 7,902 | 698,124 | | 7/19 | 15,120 | 2,291,226 | 28,296 | 2,731,068 | 85,434 | 4,132,326 | | | 12,870 | 710,994 | | 7/20 | 17,808 | 2,309,034 | 10,020 | 2,741,088 | 44,328 | 4,176,654 | | | 14,526 | 725,520 | | 7/21 | 9,096 | 2,318,130 | 3,534 | 2,744,622 | 21,828 | 4,198,482 | | | 15,876 | 741,396 | | 7/22 | 2,292 | 2,320,422 | | | 20,544 | 4,219,026 | | | 13,032 | 754,428 | | 7/23 | | | | | | | | | 6,198 |
760,626 | | 7/24 | | | | | | | | | 8,094 | 768,720 | | 7/25 | | | | | | | | | 5,040 | 773,760 | | 7/26 | | | | | | | | | 5,412 | 779,172 | Table 22.—Daily sockeye salmon escapement tower counts by river system, westside Bristol Bay, 2005. | | Wood | River | Igushik | River | Nuyaku | k River | Togiak River | | |------|---------|-----------|--------------------|---------|--------|---------|--------------|---------| | Date | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | | | - | | | | - | | | | | 6/19 | 29,742 | 29,742 | | | | | | | | 6/20 | 23,346 | 53,088 | | | | | | | | 6/21 | 27,822 | 80,910 | 3,270 | 3,270 | | | | | | 6/22 | 17,148 | 98,058 | 6,900 | 10,170 | | | | | | 6/23 | 62,928 | 160,986 | 3,732 | 13,902 | | | | | | 6/24 | 60,900 | 221,886 | 2,256 | 16,158 | 360 | 360 | | | | 6/25 | 16,614 | 238,500 | 6,240 | 22,398 | 636 | 996 | | | | 6/26 | 14,070 | 252,570 | 7,494 | 29,892 | 2,664 | 3,660 | | | | 6/27 | 8,862 | 261,432 | 2,064 | 31,956 | 4,458 | 8,118 | | | | 6/28 | 7,098 | 268,530 | 1,104 | 33,060 | 9,624 | 17,742 | | | | 6/29 | 23,268 | 291,798 | 1,062 | 34,122 | 10,608 | 28,350 | | | | 6/30 | 116,814 | 408,612 | 660 | 34,782 | 4,560 | 32,910 | | | | 7/01 | 328,086 | 736,698 | 9,072 | 43,854 | 2,130 | 35,040 | | | | 7/02 | 172,464 | 909,162 | 16,194 | 60,048 | 3,744 | 38,784 | 1,068 | 1,068 | | 7/03 | 59,568 | 968,730 | 17,694 | 77,742 | 5,526 | 44,310 | 2,106 | 3,174 | | 7/04 | 28,254 | 996,984 | 21,570 | 99,312 | 22,014 | 66,324 | 3,318 | 6,492 | | 7/05 | 28,158 | 1,025,142 | 26,988 | 126,300 | 37,824 | 104,148 | 3,486 | 9,978 | | 7/06 | 37,098 | 1,062,240 | 35,256 | 161,556 | 34,776 | 138,924 | 3,540 | 13,518 | | 7/07 | 61,212 | 1,123,452 | 36,690 | 198,246 | 19,146 | 158,070 | 6,222 | 19,740 | | 7/08 | 88,494 | 1,211,946 | 32,940 | 231,186 | 11,850 | 169,920 | 3,840 | 23,580 | | 7/09 | 71,346 | 1,283,292 | 19,458 | 250,644 | 11,268 | 181,188 | 2,094 | 25,674 | | 7/10 | 66,396 | 1,349,688 | 17,628 | 268,272 | 10,368 | 191,556 | 906 | 26,580 | | 7/11 | 43,752 | 1,393,440 | 15,366 | 283,638 | 11,166 | 202,722 | 774 | 27,354 | | 7/12 | 32,172 | 1,425,612 | 16,818 | 300,456 | 5,094 | 207,816 | 2,250 | 29,604 | | 7/13 | 21,546 | 1,447,158 | 14,868 | 315,324 | 4,218 | 212,034 | 4,578 | 34,182 | | 7/14 | 12,972 | 1,460,130 | 12,072 | 327,396 | 7,974 | 220,008 | 5,748 | 39,930 | | 7/15 | 9,288 | 1,469,418 | 7,854 | 335,250 | 10,476 | 230,484 | 8,040 | 47,970 | | 7/16 | 8,244 | 1,477,662 | 7,362 | 342,612 | 4,446 | 234,930 | 5,376 | 53,346 | | 7/17 | 8,046 | 1,485,708 | 5,928 | 348,540 | 2,934 | 237,864 | 3,168 | 56,514 | | 7/18 | 10,842 | 1,496,550 | 5,412 | 353,952 | 4,374 | 242,238 | 1,518 | 58,032 | | 7/19 | | | 5,028 | 358,980 | 2,100 | 244,338 | 1,386 | 59,418 | | 7/20 | | | 5,181 | 364,161 | 1,716 | 246,054 | 4,176 | 63,594 | | 7/21 | | | 1,548 ^a | 365,709 | 1,578 | 247,632 | 8,472 | 72,066 | | 7/22 | | | • | , | 2,154 | 249,786 | 4,392 | 76,458 | | 7/23 | | | | | 948 | 250,734 | 2,226 | 78,684 | | 7/24 | | | | | 282 a | 251,016 | 2,478 | 81,162 | | 7/25 | | | | | | , | 1,578 | 82,740 | | 7/26 | | | | | | | 4,590 | 87,330 | | 7/27 | | | | | | | 8,244 | 95,574 | | 7/28 | | | | | | | 9,966 | 105,540 | | 7/29 | | | | | | | 5,778 | 111,318 | | 7/30 | | | | | | | 5,112 | 116,430 | **Table 22.**—Page 2 of 2. | | Wood Ri | Wood River | | River | Nuyakuk | River | Togiak River | | | |------|---------|------------|-------|-------|---------|-------|--------------|---------|--| | Date | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | | | 7/31 | | | | | | | 3,996 | 120,426 | | | 8/01 | | | | | | | 5,508 | 125,934 | | | 8/02 | | | | | | | 5,394 | 131,328 | | | 8/03 | | | | | | | 5,028 | 136,356 | | | 8/04 | | | | | | | 6,294 | 142,650 | | | 8/05 | | | | | | | 3,108 | 145,758 | | | 8/06 | | | | | | | 1,998 | 147,756 | | | 8/07 | | | | | | | 1,422 a | 149,178 | | *Note*: Blank cells represent days when no data was collected. a Denotes a partial count. Table 23.-Final daily and cumulative escapement estimates by species, Nushagak River sonar project, Bristol Bay, 2005. | | Socke | ye | Chine | ook | Chu | m | Pi | nk | Co | oho | Tot | al | |------|---------|---------|--------|---------|--------|---------|-------|------|-------|------|---------|-----------| | Date | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | | 6/08 | 299 | 299 | 3,401 | 3,401 | 299 | 299 | 0 | 0 | 0 | 0 | 3,999 | 3,999 | | 6/09 | 525 | 824 | 1,972 | 5,373 | 525 | 824 | 0 | 0 | 0 | 0 | 3,023 | 7,022 | | 6/10 | 175 | 999 | 1,644 | 7,017 | 87 | 912 | 0 | 0 | 0 | 0 | 1,906 | 8,928 | | 6/11 | 196 | 1,195 | 1,361 | 8,378 | 196 | 1,108 | 0 | 0 | 0 | 0 | 1,754 | 10,682 | | 6/12 | 173 | 1,369 | 1,052 | 9,430 | 520 | 1,628 | 0 | 0 | 0 | 0 | 1,746 | 12,427 | | 6/13 | 192 | 1,561 | 1,434 | 10,865 | 461 | 2,089 | 0 | 0 | 0 | 0 | 2,087 | 14,514 | | 6/14 | 497 | 2,058 | 1,204 | 12,069 | 184 | 2,273 | 0 | 0 | 0 | 0 | 1,885 | 16,400 | | 6/15 | 455 | 2,513 | 3,492 | 15,561 | 766 | 3,039 | 0 | 0 | 0 | 0 | 4,713 | 21,112 | | 6/16 | 1,854 | 4,367 | 1,378 | 16,939 | 3,488 | 6,527 | 0 | 0 | 0 | 0 | 6,720 | 27,833 | | 6/17 | 1,516 | 5,884 | 693 | 17,632 | 249 | 6,775 | 0 | 0 | 0 | 0 | 2,458 | 30,291 | | 6/18 | 5,695 | 11,579 | 14,426 | 32,058 | 20,217 | 26,993 | 0 | 0 | 0 | 0 | 40,338 | 70,629 | | 6/19 | 24,378 | 35,957 | 38,377 | 70,435 | 63,278 | 90,271 | 0 | 0 | 0 | 0 | 126,033 | 196,663 | | 6/20 | 39,826 | 75,783 | 13,701 | 84,136 | 24,312 | 114,583 | 0 | 0 | 0 | 0 | 77,840 | 274,502 | | 6/21 | 29,058 | 104,841 | 7,507 | 91,643 | 14,999 | 129,583 | 0 | 0 | 0 | 0 | 51,564 | 326,067 | | 6/22 | 33,547 | 138,388 | 9,538 | 101,181 | 27,839 | 157,421 | 0 | 0 | 0 | 0 | 70,924 | 396,991 | | 6/23 | 24,241 | 162,629 | 9,260 | 110,441 | 32,956 | 190,377 | 0 | 0 | 0 | 0 | 66,457 | 463,448 | | 6/24 | 47,546 | 210,175 | 7,398 | 117,839 | 22,739 | 213,116 | 0 | 0 | 0 | 0 | 77,682 | 541,130 | | 6/25 | 58,180 | 268,355 | 4,670 | 122,509 | 18,604 | 231,720 | 0 | 0 | 0 | 0 | 81,454 | 622,584 | | 6/26 | 29,199 | 297,554 | 3,733 | 126,242 | 17,908 | 249,629 | 0 | 0 | 0 | 0 | 50,840 | 673,424 | | 6/27 | 19,874 | 317,427 | 2,645 | 128,887 | 13,770 | 263,399 | 0 | 0 | 0 | 0 | 36,288 | 709,712 | | 6/28 | 10,742 | 328,169 | 2,247 | 131,134 | 12,414 | 275,813 | 0 | 0 | 0 | 0 | 25,403 | 735,116 | | 6/29 | 8,234 | 336,403 | 3,791 | 134,925 | 6,097 | 281,911 | 0 | 0 | 0 | 0 | 18,123 | 753,239 | | 6/30 | 15,585 | 351,989 | 3,646 | 138,570 | 4,220 | 286,130 | 0 | 0 | 0 | 0 | 23,450 | 776,689 | | 7/01 | 149,616 | 501,604 | 5,593 | 144,164 | 32,215 | 318,346 | 0 | 0 | 0 | 0 | 187,425 | 964,114 | | 7/02 | 198,824 | 700,428 | 4,347 | 148,510 | 11,774 | 330,120 | 0 | 0 | 0 | 0 | 214,944 | 1,179,058 | | 7/03 | 91,069 | 791,497 | 3,512 | 152,022 | 14,753 | 344,873 | 0 | 0 | 0 | 0 | 109,334 | 1,288,392 | | 7/04 | 30,796 | 822,292 | 2,289 | 154,311 | 13,059 | 357,933 | 0 | 0 | 0 | 0 | 46,144 | 1,334,536 | | 7/05 | 16,861 | 839,153 | 1,886 | 156,197 | 8,703 | 366,635 | 0 | 0 | 0 | 0 | 27,450 | 1,361,985 | **Table 23.**–Page 2 of 2. | | Soci | keye | Chinook | | Chum | | Pi | nk | C | oho | То | tal | |------|--------|-----------|---------|---------|--------|---------|-------|------|-------|------|--------|-----------| | Date | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | Daily | Cum. | | 7/06 | 13,258 | 852,411 | 2,993 | 159,190 | 6,440 | 373,075 | 0 | 0 | 0 | 0 | 22,690 | 1,384,676 | | 7/07 | 23,836 | 876,248 | 2,334 | 161,524 | 6,315 | 379,389 | 0 | 0 | 0 | 0 | 32,485 | 1,417,161 | | 7/08 | 36,195 | 912,443 | 756 | 162,280 | 10,705 | 390,095 | 0 | 0 | 0 | 0 | 47,657 | 1,464,818 | | 7/09 | 35,971 | 948,413 | 167 | 162,447 | 4,508 | 394,603 | 0 | 0 | 0 | 0 | 40,645 | 1,505,463 | | 7/10 | 20,953 | 969,367 | 824 | 163,271 | 11,802 | 406,405 | 0 | 0 | 0 | 0 | 33,579 | 1,539,043 | | 7/11 | 20,555 | 989,922 | 3,980 | 167,251 | 19,590 | 425,994 | 0 | 0 | 0 | 0 | 44,125 | 1,583,167 | | 7/12 | 16,283 | 1,006,204 | 1,405 | 168,657 | 7,510 | 433,504 | 0 | 0 | 0 | 0 | 25,198 | 1,608,365 | | 7/13 | 13,345 | 1,019,549 | 1,424 | 170,081 | 7,089 | 440,593 | 0 | 0 | 0 | 0 | 21,858 | 1,630,223 | | 7/14 | 8,019 | 1,027,568 | 628 | 170,708 | 947 | 441,539 | 0 | 0 | 0 | 0 | 9,593 | 1,639,815 | | 7/15 | 5,900 | 1,033,468 | 638 | 171,346 | 921 | 442,460 | 0 | 0 | 0 | 0 | 7,459 | 1,647,274 | | 7/16 | 3,009 | 1,036,477 | 253 | 171,600 | 2,359 | 444,819 | 0 | 0 | 0 | 0 | 5,622 | 1,652,896 | | 7/17 | 2,883 | 1,039,360 | 308 | 171,907 | 3,240 | 448,059 | 0 | 0 | 0 | 0 | 6,431 | 1,659,327 | **Table 24.**—Comparison of daily sockeye salmon escapement estimates by tower count, aerial survey and river test fishing enumeration methods, Kvichak River, Bristol Bay, 2005. | | Tow | ver Count | Aerial Survey | | I | River Tes | t Fishing | | |------|---------|-----------|---------------|------------|----------------------|-----------|------------|--------------| | | | | | Fish per | Index I | | Cumulative | Estimated | | Date | Daily | Cum. | Total | Index Pt.a | Daily | Cum. | Escapement | River Fish b | | 6/20 | 144 | 144 | | | | | | | | 6/21 | 126 | 270 | | 41 | 6 | 6 | 246 | | | 6/22 | 402 | 672 | | 41 | 0 | 6 | 246 | | | 6/23 | 426 | 1,098 | | 41 | 0 | 6 | 246 | | | 6/24 | 336 | 1,434 | | 41 | 0 | 6 | 246 | | | 6/25 | 420 | 1,854 | | 41 | 0 | 6 | 246 | | | 6/26 | 204 | 2,058 | | 41 | 11 | 17 | 697 | | | 6/27 | 1,938 | 3,996 | | 41 | 11 | 28 | 1,148 | | | 6/28 | 22,410 | 26,406 | | 41 | 96 | 124 | 5,084 | 50,000 | | 6/29 | 4,242 | 30,648 | | 30 | 2,749 ^c | 2,873 | 86,190 | 100,000 | | 6/30 | 32,310 | 62,958 | | 20 | 3,937 ° | 6,810 | 136,200 | 200,000 | | 7/01 | 131,670 | 194,628 | 279,887 | 25 | 4,753 ^c | 11,563 | 289,075 | 375,000 | | 7/02 | 191,190 | 385,818 | | 23 | 4,990° | 16,553 | 380,719 | 350,000 | | 7/03 | 206,346 | 592,164 | | 21 | 7,316 ^{c d} | 23,869 | 501,249 | 300,000 | | 7/04 | 172,584 | 764,748 | 347,307 | 17 | 9,168 ^{c d} | 33,037 | 561,629 | 200,000 | | 7/05 | 123,630 | 888,378 | | 25 | 8,956 ^d | 41,993 |
1,049,825 | 150,000 | | 7/06 | 98,496 | 986,874 | | 22 | 9,294 ^d | 51,287 | 1,128,314 | 100,000 | | 7/07 | 165,186 | 1,152,060 | | 22 | 5,938 | 57,225 | 1,258,950 | 130,000 | | 7/08 | 234,966 | 1,387,026 | | 38 | 3,629 | 60,854 | 2,312,452 | 250,000 | | 7/09 | 189,894 | 1,576,920 | 335,231 | 37 | 3,574 | 64,428 | 2,383,836 | 170,000 | | 7/10 | 130,872 | 1,707,792 | | 37 | 2,945 | 67,373 | 2,492,801 | 150,000 | | 7/11 | 177,822 | 1,885,614 | | 39 | 3,165 | 70,538 | 2,750,982 | 225,000 | | 7/12 | 150,690 | 2,036,304 | | 39 | 3,119 | 73,657 | 2,872,623 | 150,000 | | 7/13 | 100,140 | 2,136,444 | | 38 | 1,449 | 75,106 | 2,854,028 | 90,000 | | 7/14 | 51,498 | 2,187,942 | | 38 | 731 | 75,837 | 2,881,806 | 40,000 | | 7/15 | 24,750 | 2,212,692 | | 38 | 557 | 76,394 | 2,902,972 | 20,000 | | 7/16 | 24,558 | 2,237,250 | | | | | | | | 7/17 | 17,760 | 2,255,010 | | | | | | | | 7/18 | 21,006 | 2,276,016 | | | | | | | | 7/19 | 15,120 | 2,291,136 | | | | | | | | 7/20 | 17,808 | 2,308,944 | | | | | | | | 7/21 | 9,096 | 2,318,040 | | | | | | | | 7/22 | 2,292 | 2,320,332 | | | | | | | ^a The mean fish per index (FPI) of 41, based on median FPI's from the last 5 years, was used through June 28. Thereafter, FPI's were based on lag-time relationships. ^b Estimated river fish (ERF) was based on the river test fish cumulative escapement estimate less the cumulative tower count. On occasion, staff adjusted the ERF based on aerial surveys, catchability, etc. ^c Indexes for June 29 - July 4 were calculated incorrectly inseason. The corrected indexes are presented here but the ERF estimates are still based on the inseason indexes. ^d The daily indexes for July 3–July 6 was reduced by 50% to estimate ERF's for July 8 and the remainder of the season. **Table 25.**—Comparison of daily sockeye salmon escapement estimates by tower count, aerial survey and river test fishing enumeration methods, Egegik River, Bristol Bay, 2005. | | | | Aerial | | I | River Test | Fishing | | |------|---------|-----------|--------|------------------------|-------|------------|------------|--------------| | | Towe | er Count | Survey | Fish per | Index | x Points | Cumulative | Estimated | | Date | Daily | Cum. | Total | Index Pt. ^a | Daily | Cum. | Escapement | River Fish b | | 6/14 | | | 7,115 | 64 | 34 | 34 | 2,194 | | | 6/15 | | | | 64 | 136 | 171 | 10,927 | 10,000 | | 6/16 | | | | 64 | 210 | 381 | 24,366 | 24,000 | | 6/17 | 6,348 | 6,348 | | 64 | 75 | 456 | 29,168 | 24,000 | | 6/18 | 6,540 | 12,888 | | 55 | 276 | 731 | 40,224 | 27,000 | | 6/19 | 3,930 | 16,818 | | 50 | 45 | 777 | 38,839 | 22,000 | | 6/20 | 2,562 | 19,380 | | 34 | 432 | 1,209 | 41,089 | 22,000 | | 6/21 | 36,468 | 55,848 | 21,800 | 59 | 278 | 1,487 | 87,713 | 30,000 | | 6/22 | 27,156 | 83,004 | | 59 | 100 | 1,587 | 93,617 | 10,000 | | 6/23 | 5,850 | 88,854 | | 57 | 22 | 1,609 | 91,722 | 2,000 | | 6/24 | 4,188 | 93,042 | | 57 | 91 | 1,701 | 96,931 | 4,000 | | 6/25 | 870 | 93,912 | 100 | 56 | 170 | 1,871 | 104,749 | 10,000 | | 6/26 | 9,324 | 103,236 | | 56 | 558 | 2,429 | 136,024 | 35,000 | | 6/27 | 39,246 | 142,482 | | 59 | 1,364 | 3,793 | 223,771 | 80,000 | | 6/28 | 166,536 | 309,018 | 75,400 | 80 | 1,617 | 5,410 | 432,760 | 100,000 | | 6/29 | 163,506 | 472,524 | | 83 | 1,724 | 7,134 | 592,114 | 120,000 | | 6/30 | 103,956 | 576,480 | | 79 | 1,577 | 8,711 | 688,149 | 110,000 | | 7/01 | 137,292 | 713,772 | | 81 | 1,633 | 10,343 | 837,804 | 130,000 | | 7/02 | 139,944 | 853,716 | | 82 | 1,172 | 11,515 | 944,251 | 90,000 | | 7/03 | 176,892 | 1,030,608 | 55,000 | 90 | 1,248 | 12,763 | 1,148,675 | 115,000 | | 7/04 | 154,290 | 1,184,898 | | 97 | 969 | 13,732 | 1,331,971 | 90,000 | | 7/05 | 107,676 | 1,292,574 | | 93 | 1,692 | 15,423 | 1,434,357 | 140,000 | | 7/06 | 103,854 | 1,396,428 | | 89 | 1,004 | 16,427 | 1,462,013 | 70,000 | | 7/07 | 58,878 | 1,455,306 | 20,000 | 88 | 522 | 16,949 | 1,491,546 | 40,000 | | 7/08 | 34,512 | 1,489,818 | | 87 | 957 | 17,907 | 1,557,889 | 60,000 | | 7/09 | 25,158 | 1,514,976 | | 85 | 367 | 18,273 | 1,553,228 | 30,000 | | 7/10 | 23,514 | 1,538,490 | | 85 | 161 | 18,434 | 1,566,899 | 20,000 | | 7/11 | 23,688 | 1,562,178 | | 85 | 298 | 18,732 | 1,592,252 | 25,000 | | 7/12 | 18,528 | 1,580,706 | | | | | | | | 7/13 | 14,556 | 1,595,262 | | | | | | | | 7/14 | 16,758 | 1,612,020 | | | | | | | | 7/15 | 9,564 | 1,621,584 | | | | | | | ^a A 6-year mean fish per index (FPI) of 81, based on season ending FPI's of large inshore runs with a high 2 ocean age component, was used through June 19. Thereafter, FPI's were based on lag-time relationships. ^b Estimated river fish (ERF) was based on the river test fish cumulative escapement estimate less the cumulative tower count. On occasion, staff adjusted the ERF based on aerial surveys, catchability, etc. **Table 26.**—Comparison of daily sockeye salmon escapement estimates by tower count, aerial survey and river test fishing enumeration methods, Ugashik River, Bristol Bay, 2005. | - | | | | |] | River Test F | ishing | | |------|---------|----------|----------------------|------------------------|-------|--------------|------------|--------------| | | Towe | er Count | Aerial Survey | Fish per | Index | Points | Cumulative | Estimated | | Date | Daily | Cum. | Total | Index Pt. ^a | Daily | Cum. | Escapement | River Fish b | | 6/21 | | | 0 | | | | | | | 6/24 | | | | 34 | 64 | 64 | 2,166 | | | 6/25 | | | 0 | 34 | 21 | 85 | 2,894 | 2,000 | | 6/26 | | | | 34 | 13 | 98 | 3,345 | 3,000 | | 6/27 | | | | 34 | 31 | 129 | 4,382 | 3,000 | | 6/28 | | | | 34 | 33 | 162 | 5,494 | 4,000 | | 6/29 | | | | 30 | 75 | 236 | 7,084 | 5,000 | | 6/30 | 60 | 60 | | 30 | 516 | 752 | 22,569 | 20,000 | | 7/01 | 2,118 | 2,178 | | 28 | 1,509 | 2,261 | 63,315 | 60,000 | | 7/02 | 6,318 | 8,496 | | 28 | 1,767 | 4,028 | 112,780 | 100,000 | | 7/03 | 46,746 | 55,242 | 5,500 | 26 | 1,419 | 5,447 | 141,612 | 85,000 | | 7/04 | 65,040 | 120,282 | | 30 | 1,271 | 6,717 | 201,521 | 80,000 | | 7/05 | 27,630 | 147,912 | | 24 | 805 | 7,522 | 180,530 | 32,000 | | 7/06 | 20,430 | 168,342 | | 24 | 437 | 7,959 | 191,021 | 15,000 | | 7/07 | 10,368 | 178,710 | 500 | 23 | 696 | 8,655 | 199,065 | 20,000 | | 7/08 | 14,424 | 193,134 | | 23 | 2,328 | 10,983 | 252,614 | 60,000 | | 7/09 | 89,484 | 282,618 | | 28 | 1,601 | 12,584 | 352,347 | 70,000 | | 7/10 | 133,350 | 415,968 | | 37 | 696 | 13,280 | 491,342 | 75,000 | | 7/11 | 56,316 | 472,284 | 800 | 38 | 1,397 | 14,676 | 557,707 | 80,000 | | 7/12 | 80,796 | 553,080 | | 39 | 1,007 | 15,684 | 611,664 | 50,000 | | 7/13 | 50,004 | 603,084 | | 39 | 983 | 16,667 | 650,016 | 45,000 | | 7/14 | 34,746 | 637,830 | | 39 | 438 | 17,105 | 667,114 | 25,000 | | 7/15 | 25,026 | 662,856 | | 39 | 314 | 17,419 | 679,342 | 15,000 | | 7/16 | 17,424 | 680,280 | | 39 | 204 | 17,623 | 687,288 | 10,000 | | 7/17 | 9,942 | 690,222 | | 39 | 193 | 17,816 | 694,819 | 10,000 | | 7/18 | 7,902 | 698,124 | | 39 | 396 | 18,212 | 710,273 | 15,000 | | 7/19 | 12,870 | 710,994 | | 39 | 461 | 18,673 | 728,264 | 15,000 | | 7/20 | 14,526 | 725,520 | | | | | | | | 7/21 | 15,876 | 741,396 | | | | | | | | 7/22 | 13,032 | 754,428 | | | | | | | | 7/23 | 6,198 | 760,626 | | | | | | | | 7/24 | 8,094 | 768,720 | | | | | | | | 7/25 | 5,040 | 773,760 | | | | | | | | 7/26 | 5,412 | 779,172 | | | | | | | ^a A 2-year mean fish per index (FPI) of 65 was used through July 7. This value was based on season ending FPI's of recent year inshore runs (1999 and 2002) that contained a high 2 ocean age component. Thereafter, FPI's were based on lag-time relationships. Estimated river fish (ERF) was based on the river test fish cumulative escapement estimate less the cumulative tower count. On occasion, staff adjusted the ERF based on aerial surveys, catchability, etc. Table 27.-Commercial salmon processors and buyers operating in Bristol Bay, 2005. | | Name of Operator/Buyer ^a | Base of Operations | District ^b | Method ^c | Export | |----|-------------------------------------|---------------------------|-----------------------|---------------------|----------| | 1 | Alaska General Seafoods | Kenmore, WA | K,E | C,EF,F | SEA, AIR | | 2 | Alaska Wild Salmon | Dillingham, AK | N | F, EF | SEA, AIR | | 3 | Aleutian Maid Processors, LLC d | Egegik, AK | E | F,EF,S | AIR | | 4 | Anthony Wood | King Salmon, AK | K | C,S | SEA, AIR | | 5 | Banacon Inc. ^d | Dillingham, AK | N | EF | AIR | | 6 | Baywatch Seafoods, LLC | Woodinville, WA | K,E,U,N,T | EF,F | SEA, AIR | | 7 | Big Creek Fisheries | Blaine, WA | E,N | F, EF | SEA, AIR | | 8 | Blue Bird | Naknek, AK | K | EF | N/A | | 9 | Bristol Bay Seafood Marketing Coop. | Naknek, AK | K | F | SEA | | 10 | Coffee Point Seafoods of WA, LLC | S. Seattle, WA | E | F | SEA | | 11 | Dancing Salmon Company, LLC | Dillingham, AK | N | F,S, EF | N/A | | 12 | Ekuk Fisheries | Seattle, WA | N | EF | SEA | | 13 | Favco Inc. | Anchorage, AK | N | EF | AIR | | 14 | Friedman Family Fisheries, Inc. | Baltimore, MD | N | F | SEA | | 15 | Great Ruby Fish Company | Anchorage, AK | K | EF,F | SEA, AIR | | 16 | Icicle Seafoods, Inc. | Seattle, WA | K,E,U,N | C,F, EF | SEA, AIR | | 17 | Iliamna Fish Company | Vancouver, WA | K | F, EF | SEA, AIR | | 18 | Indian Valley Meats | Fairbanks, AK | N | EF,F | AIR | | 19 | James Beasley | Colerain, NC | N | F | AIR | | 20 | Joma Wild Seafoods | King Salmon, AK | K | F | N/A | | 21 | Kim J. Hubert | Eagle River, AK | T | EF | N/A | | 22 | Lady Marion Seafoods | Anchorage, AK | E | EF,F | AIR | | 23 | Libby Bro. Wild Alaskan Harvest | Anchorage, AK | N | EF,F | AIR | | 24 | Leader Creek Fisheries, LLC | Seattle, WA | K,E,U,N,T | EF,F | SEA | | 25 | NorQuest Seafoods, Inc. | Seattle, WA | K,E,U,N | F | SEA | | 26 | Ocean Beauty Seafoods, Inc. | Seattle, WA | K,E,U,N,T | C,EF,F | SEA, AIR | | 27 | Pacman Fisheries/Bristol Gold, LLC | Naknek, AK | K | S,F | AIR | | 28 | Paul Friis-Mikkelsen | Dillingham, AK | N | F | SEA | | 29 | Pederson Point | Seattle, WA | K,E,U,N | F | SEA | | 30 | Peter Pan Seafoods, Inc. | Seattle, WA |
K,E,U,N | C,EF,F | SEA, AIR | | 31 | Robert Lebovic | Asheville, NC | N | F | SEA | | 32 | Simple Gifts | Duluth, MN | N | F | SEA | | 33 | Snopac Products, Inc. | Seattle, WA | K,E,U,N | F | SEA | | 34 | Sockeye Alaska | Anchorage, AK | N | EF | AIR | | 35 | Togiak Fisheries | Seattle, WA | T | F | SEA | | 36 | Trident Seafoods | Seattle, WA | K,E,U,N | C,F, EF | SEA, AIR | | 37 | Ugashik Wild Salmon | Ugashik, AK | U | C,EF | AIR | | 38 | Yard Arm Knot Fisheries, LLC | Seattle, WA | K,E,U,N | C,F | SEA | | | | | | | | Canning=8; Freezing= 29; Fresh=23; Curing=4; Air Export=21; Sea Export=24 ^a Indicates operators with a processing facility in a district or operators from other areas buying fish and/or providing support service for fishers in districts away from the facility. b K=Naknek-Kvichak; E=Egegik; U=Ugashik; N=Nushagak; T=Togiak. ^c Type of processing: C=canned; EF=export fresh; F=frozen; S=cured. d Registered but did not operate. **Table 28.**—Mean round weight, price per pound, and total exvessel value of the commercial salmon catch, Bristol Bay, 2005. | | Total Catch | Mean Weight | Mean Price | Exvessel Value | |---------|--------------------|-------------|-------------------|-----------------------| | Species | (lbs.) | (lbs.) | (\$/lb.) | (\$) | | Sockeye | 155,212,960 | 6.33 | 0.60 | 93,268,564 | | Chinook | 1,261,288 | 16.62 | 0.56 | 711,141 | | Chum | 8,037,076 | 7.10 | 0.10 | 831,946 | | Pink | 9,304 | 3.45 | 0.02 | 170 | | Coho | 470,260 | 6.28 | 0.30 | 142,567 | | Total | 164,990,888 | | | 94,954,388 | Note: Weighted averages used. **Table 29.**—Subsistence salmon harvest by species, in numbers of fish, by district and location fished, Bristol Bay, 2004. | | Permits | Es | stimated Nu | ımber of | Salmon | Harveste | d ^a | |-----------------------------|---------------------|---------|-------------|----------|--------|----------|----------------| | Area and River System | Issued ^b | Sockeye | Chinook | Chum | Pink | Coho | Total | | NAKNEK-KVICHAK DISTRICT | 481 | 71,110 | 1,075 | 469 | 1,080 | 566 | 74,300 | | Naknek River | 277 | 17,488 | 949 | 419 | 1,033 | 493 | 20,381 | | Kvichak River/Iliamna Lake: | 206 | 53,225 | 99 | 10 | 43 | 39 | 53,416 | | Alagnak (Branch) River | 2 | 91 | 0 | 3 | 0 | 0 | 94 | | Igiugig | 2 | 773 | 2 | 0 | 0 | 0 | 775 | | Iliamna (community) | 3 | 43 | 0 | 0 | 0 | 0 | 43 | | Iliamna Lake | 41 | 10,060 | 0 | 0 | 0 | 0 | 10,060 | | Kijik | 2 | 135 | 0 | 0 | 0 | 0 | 135 | | Kokhanok | 24 | 11,533 | 16 | 6 | 43 | 12 | 11,610 | | Kvichak River | 10 | 650 | 0 | 0 | 0 | 0 | 650 | | Lake Clark: General | 26 | 2,917 | 0 | 0 | 0 | 0 | 2,917 | | Levelock | 3 | 1,000 | 81 | 1 | 0 | 27 | 1,108 | | Newhalen River | 37 | 12,062 | 0 | 0 | 0 | 0 | 12,062 | | Nondalton Village | 14 | 2,910 | 0 | 0 | 0 | 0 | 2,910 | | Pedro Bay | 23 | 4,712 | 0 | 0 | 0 | 0 | 4,712 | | Pile Bay | 1 | 183 | 0 | 0 | 0 | 0 | 183 | | Port Alsworth | 9 | 733 | 0 | 0 | 0 | 0 | 733 | | Six Mile Lake | 27 | 5,424 | 0 | 0 | 0 | 0 | 5,424 | | Naknek-Kvichak Unspecified | 6 | 397 | 27 | 40 | 4 | 35 | 503 | | EGEGIK DISTRICT | 46 | 2,618 | 169 | 410 | 91 | 1,423 | 4,711 | | UGASHIK DISTRICT | 21 | 804 | 64 | 9 | 4 | 234 | 1,116 | | NUSHAGAK DISTRICT | 511 | 17,491 | 15,610 | 3,869 | 1,944 | 4,240 | 43,154 | | Wood River | 120 | 4,094 | 2,449 | 562 | 148 | 648 | 7,901 | | Lower Nushagak River | 32 | 692 | 1,418 | 213 | 123 | 291 | 2,738 | | Upper Nushagak River | 87 | 2,938 | 4,423 | 1,793 | 398 | 865 | 10,416 | | Dillingham Beaches | 236 | 6,875 | 6,413 | 1,173 | 1,087 | 1,815 | 17,363 | | Nushagak Bay Commercial | 45 | 913 | 440 | 65 | 174 | 323 | 1,915 | | Igushik/Snake River | 27 | 1,919 | 314 | 41 | 12 | 266 | 2,552 | | Nushagak, Site Unspecified | 3 | 60 | 153 | 23 | 2 | 32 | 270 | | TOGIAK DISTRICT | 46 | 1,795 | 1,094 | 383 | 108 | 204 | 3,584 | | TOTAL BRISTOL BAY | 1,100 | 93,819 | 18,012 | 5,141 | 3,225 | 6,667 | 126,865 | Note: 2005 numbers were not available at the time of publication. ^a Harvests are extrapolated for all permits issued, based on those returned and on the area fished as recorded on the permit. Due to rounding, the sum of columns and rows may not equal the estimated total. Of 1,100 permits issued for the management area, 940 were returned (85.5%). ^b Sum of sites may exceed district totals, and sum of districts may exceed area total, because permittees may use more than one site. **Table 30.**—Daily observed estimates (tons) of herring by index area, Togiak District, 2005. | | | | | | | | | Estima | ated Bio | mass b | y Index | Area ^a | | | | | | |-------------------|---------------|-----------------------------|----------|--------|--------|-------|-------|--------|----------|--------|---------|-------------------|---------|--------|----------|----------------|---------| | | Start | Survey | Miles of | | | | | | | | | | | | | | Daily | | Date | Time | R ating ^b | Spawn | NUS | KUK | MET | NVK | UGL | TOG | TNG | MTG | OSK | PYR | CPN | HAG | WAL | Total | | 4/15 | 09:45 | 1.2 | | | | | | | | | | | | | | | | | 4/18 | 09:45 | 2.1 | | | | | | | | | | | | | | | | | 4/20 | 10:05 | 3.9 | | | | | | | | | | | | | | | | | 4/22 | 13:25 | 4.0 | | | | | | | | | | | | | | | | | 4/24 | 09:40 | 3.3 | | | | | | | | | | | | | | | | | 4/25 | 11:30 | 3.1 | | | | | | | | | | | | | | | | | 4/26 | 08:05 | 3.2 | | | | | | | | | | | | | | | | | 4/28 | 13:40 | 3.5 | | 1,874 | 3,080 | | 640 | 2,365 | 3,028 | | 360 | | | | 49 | 418 | 11,814 | | 4/29 | 08:00 | 3.9 | 3.8 | | | 950 | 570 | 950 | 1,888 | | | | | | | | 4,358 | | 5/01 | 13:45 | 3.3 | 4.5 | 12,008 | 1,015 | 418 | 1,996 | 1,892 | 3,604 | 1,041 | 888 | 30 | 261 | | 1,347 | | 24,500 | | 5/01 | 19:00 | 2.0 | 8.0 | | 12,588 | 8,720 | 7,699 | 3,850 | 14,301 | 3,490 | 17,335 | 4,071 | 12,357 | 560 | 17,773 | 5,841 | 108,585 | | 5/02 | 17:15 | 2.8 | 5.1 | 27 | 3,928 | 1,023 | 233 | 853 | 56,393 | 529 | 1,859 | 575 | 2,112 | | | 1,217 | 68,749 | | 5/03 ^c | 17:45 | | 3.3 | | | | | | | | | | | | | | 0 | | 5/04 ^c | 11:00 | | 2.0 | | | | | | | | | | | | | | 0 | | 5/11 | 13:15 | 2.2 | 0.7 | 2,285 | 546 | 1,528 | 2,057 | 155 | 4,217 | 748 | 1,706 | 954 | | | 2,934 | | 17,130 | | 5/16 | 13:50 | 3.4 | 0.2 | 633 | 1,196 | 2,024 | 1,354 | 334 | 39,386 | 148 | 169 | 216 | | | 249 | | 45,709 | | 5/26 | 14:00 | 4.6 | | | | 1,974 | 429 | 30 | | | | | | | | | 2,433 | | Tota | l linear mile | s of spawn | 27.6 | • | | • | • | • | • | | • | • | Peak bi | iomass | estimate | e ^d | 108,585 | Note: Blank cells represent nothing observed. ^a Index areas: NUS - Nushagak Peninsula; KUK - Kulukak; MET - Metervik; NUK - Nunavachak; UGL - Ungalikthluk/Togiak; TOG - Togiak; TNG - Tongue Pt; MTG - Matogak; HAG - Hagemeister; OSK - Osvisak; PYT - Pyrite Point; CPN - Cape Newenham. b Average survey rating for all sections surveyed: 1= Excellent, 2 = Good, 3 = Fair, 4 = Poor, 5 = Unsatisfactory. ^c Vessel count and spawn survey only. The 2005 Togiak District Pacific herring total run biomass could not be estimated from aerial survey information because of poor survey conditions. Table 31.–Emergency order (EO) commercial fishing periods for herring sac roe and spawn-on-kelp, Togiak District, 2005. | EO # | Area ^a | | | Date and Time | 9 | Duration | |---------|--|-----------|------|--------------------|------------|----------| | Herring | Sac Roe Gillnet | | | | | | | DLG-02 | Egg Island Section | | 4/30 | 11:00 a.m. to 4/30 | 8:00 p.m. | 9 hrs. | | DLG-03 | Egg Island Section | extension | 4/30 | 8:00 p.m. to 5/01 | 10:00 a.m. | 14 hrs. | | DLG-05 | Egg Island Section | extension | 5/01 | 10:00 a.m. to 5/01 | 11:00 p.m. | 13 hrs. | | DLG-07 | Mid Nunavachak Bay to Right Hand Pt. and Egg Island Section | | 5/02 | 5:00 a.m. to 5/02 | 12:00 p.m. | 7 hrs. | | DLG-08 | Mid Nunavachak Bay to Right Hand Pt. and Egg Island Section | extension | 5/02 | 12:00 p.m. to 5/02 | 8:00 p.m. | 8 hrs. | | DLG-09 | Mid Nunavachak Bay to Right Hand Pt. and Egg Island Section | extension | 5/02 | 8:00 p.m. to 5/02 | 11:00 p.m. | 3 hrs. | | DLG-11 | Egg Island Section | | 5/03 | 5:00 a.m. to 5/03 | 12:00 p.m. | 7 hrs. | | DLG-13 | Egg Island Section | extension | 5/03 | 12:00 p.m. to 5/03 | 6:00 p.m. | 6 hrs. | | DLG-14 | Egg Island Section | | 5/04 | 4:00 a.m. to 5/04 | 2:00 p.m. | 10 hrs. | | DLG-16 | Mid Nunavachak Bay to Right Hand Pt. and Egg Island Section | extension | 5/04 | 2:00 p.m. to 5/04 | 8:00 p.m. | 6 hrs. | | DLG-18 | Mid Nunavachak Bay to Right Hand Pt. and Egg Island Section | extension | 5/04 | 8:00 p.m. to 5/05 | 10:00 a.m. | 14 hrs. | | DLG-19 | Mid Nunavachak Bay to Right Hand Pt. and Egg Island Section | extension | 5/05 | 10:00 a.m. to 5/05 | 8:00 p.m. | 10 hrs. | | DLG-22 | Egg Island Section | extension | 5/06 | 4:00 a.m. to 5/06 | 10:00 a.m. | 6 hrs. | | DLG-23 | Mid Nunavachak Bay to Right Hand Pt. and Egg Island Section | extension | 5/06 | 10:00 a.m. to 5/06 | 4:00 p.m. | 6 hrs. | | DLG-25 | East Ungalikthluk Bay to Right Hand Pt. and Egg Island Section | extension | 5/06 | 4:00 p.m. to 5/06 | 10:00 p.m. | 6 hrs. | | DLG-26 | East Ungalikthluk Bay to Right Hand Pt. and Egg Island Section | | 5/07 | 6:00 a.m. to 5/07 | 10:00 p.m. | 16 hrs. | | DLG-27 | East Ungalikthluk Bay to Right Hand Pt. and Egg Island Section | | 5/08 | 6:00 a.m. to 5/08 | 2:00 p.m. | 8 hrs. | | Herring | Sac Roe Purse Seine | | | | | | | DLG-01 | Right Hand Pt. to Anchor Pt., Togiak Reef to Cape Newenham | | 4/30 | 10:00 a.m. to 4/30 | 10:00 p.m. | 12 hrs. | | DLG-04 | Right Hand Pt. to Anchor Pt., Togiak Reef to Cape Newenham | | 5/01 | 10:00 a.m. to 5/01 | 10:00 p.m. | 12 hrs. | | DLG-06 | Mid-Nunavachak Bay to Anchor Pt., Togiak Reef to Cape Newenham | | 5/02 | 7:00 a.m. to 5/02 | 7:00 p.m. | 12 hrs. | | DLG-10 | Mid-Nunavachak Bay to Anchor Pt., Togiak Reef to Cape Newenham | extension | 5/02 | 7:00 p.m. to 5/02 | 11:00 p.m. | 4 hrs. | | DLG-12 | Right Hand Pt. to Anchor Pt., Togiak Reef to Cape Newenham |
| 5/03 | 7:00 a.m. to 5/03 | 11:00 p.m. | 16 hrs. | | DLG-15 | Mid-Nunavachak Bay to Anchor Pt., Togiak Reef to Cape Newenham | | 5/04 | 10:00 a.m. to 5/04 | 2:00 p.m. | 4 hrs. | | DLG-17 | Mid-Nunavachak Bay to Anchor Pt., Togiak Reef to Cape Newenham | extension | 5/04 | 2:00 p.m. to 5/04 | 10:00 p.m. | 8 hrs. | | DLG-20 | Mid-Nunavachak Bay to Anchor Pt., Togiak Reef to Cape Newenham | | 5/05 | 10:00 a.m. to 5/05 | 8:00 p.m. | 10 hrs. | | DLG-21 | Right Hand Pt. to Anchor Pt., Togiak Reef to Cape Newenham | extension | 5/05 | 8:00 p.m. to 5/05 | 11:00 p.m. | 3 hrs. | | DLG-24 | Tongue Pt. to Oosik Spit | | 5/06 | 11:00 a.m. to 5/06 | 1:00 p.m. | 2 hrs. | | | a vi h | | | | | | Herring Spawn on Kelp^b Area descriptions are approximate. Precise boundaries are described in Emergency Orders. There was no market for spawn on kelp therefore, a fishery did not occur. Table 32.—Commercial herring harvest (tons) by fishing section, gear type, and date Togiak District, Bristol Bay, 2005. | | | | | | | | | | | | | | Ca | pe | | | |-----------|-----------|---------|---------|-------|---------|---------------------|------|-------|---------|--------|--------------------|------------------|-------|-------|--------|-------| | | | | Kulı | ıkak | Nunav | achak | To | giak | Hagem | eister | Pyrite | Point | Newe | nham | Tot | al | | Date | Duration | Periods | Tons | Roe % | Purse Sei | ine | | | | | | | | | | | | | | | | | 29-Apr | | | 0.0 | 0.0 | 202.6 | 9.3 ^a | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 203 | 9.3 | | 30-Apr | 12:00 | 1 | | | 4023.6 | 9.3 | 0.0 | 0.0 | 1,322.6 | 9.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5,346 | 9.2 | | 1-May | 12:00 | 2 | | | 469.6 | 9.8 | 0.0 | 0.0 | 123.1 | 9.4 | 0.0 | 0.0 | 0.0 | 0.0 | 593 | 9.7 | | 2-May | 16:00 | 3 | | | 728.1 | 9.1 | 0.0 | 0.0 | 789.6 | 12.9 | ^c 923.8 | 9.5 | 112.3 | 9.2 | 2,554 | 9.8 | | 3-May | 16:00 | 4 | | | 390.0 | $10.4^{\ b}$ | 0.0 | 0.0 | 440.6 | 9.9 | 932.1 | 9.0 | 176.8 | 8.3 | 1,940 | 9.3 | | 4-May | 12:00 | 5 | | | 856.6 | 10.6 | 0.0 | 0.0 | 1,403.2 | 9.5 | 459.9 | 10.0 | 0.0 | 0.0 | 2,720 | 9.9 | | 5-May | 13:00 | 6 | | | 0.0 | 0.00 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 6-May | 2:00 | 7 | | | | | 0.0 | 0.0 | 1,618.0 | 9.3 | a 98.3 | 11 ^a | 0.0 | 0.0 | 1,716 | 9.4 | | Subtotal | 83:00:00 | | | | 6,670.5 | 9.5 ^{a, b} | 0.0 | 0.0 | 5,697.1 | 9.5 | a,c 2414.1 | 9.5 ^a | 289.1 | 8.6 | 15,071 | 9.5 | | Gillnet | | | | | | | | | | | | | | | | | | 30-Apr | 13:00 | 1 | 1460.9 | 11.3 | | | | | | | | | | | 1,461 | 11.3 | | 1-May | 23:00 | 2 | 1181.6 | 11.0 | | | | | | | | | | | 1,182 | 11.0 | | 2-May | 18:00 | 3 | 900.6 | 10.8 | 0.0 | 0.0 | | | | | | | | | 901 | 10.8 | | 3-May | 13:00 | 4 | 750.1 | 10.8 | | | | | | | | | | | 750 | 10.8 | | 4-May | 20:00 | 5 | 632.9 | 10.8 | 0.0 | 0.0 | | | | | | | | | 633 | 10.8 | | 5-May | 20:00 | 6 | 53.2 | 11.0 | 0.0 | 0.0 | | | | | | | | | 53 | 11.0 | | 6-May | 18:00 | 7 | 32.3 | 13.0 | 0.0 | 0.0 | | | | | | | | | 32 | 13.0 | | 7-May | 16:00 | 8 | 605.8 | 12.2 | 13.6 | 12.0 | | | | | | | | | 619 | 12.2 | | 8-May | 8:00 | 9 | 210.0 | 11.5 | 0.0 | 0.0 | | | | | | | | | 210 | 11.5 | | Subtotal | 149:00:00 | | 5,827.4 | 11.2 | 13.6 | 12.0 | | | | | | | | | 5,841 | 11.2 | | Combine | d | | | | | | | | | | | | | | | | | 29-Apr | | | | | 202.6 | 9.3 ^a | | | | | | | | | 203 | 9.3 | | 30-Apr | | | 1,460.9 | 11.3 | 4,023.6 | 9.3 | 0.0 | 0.0 | 1,322.6 | 9.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6,807 | 9.7 | | 1-May | | | 1,181.6 | 11.0 | 469.6 | 9.8 | 0.0 | 0.0 | 123.1 | 9.4 | 0.0 | 0.0 | 0.0 | 0.0 | 1,774 | 10.6 | | 2-May | | | 900.6 | 10.8 | 728.1 | 9.1 | 0.0 | 0.0 | 789.6 | 12.9 | ° 923.8 | 9.5 | 112.3 | 9.2 | 3,454 | 10.1 | | 3-May | | | 750.1 | 10.8 | 390.0 | 10.4 ^b | 0.0 | 0.0 | 440.6 | 9.9 | 932.1 | 9.0 | 176.8 | 8.3 | 2,690 | 9.7 | | 4-May | | | 632.9 | 10.8 | 856.6 | 10.6 | 0.0 | 0.0 | 1,403.2 | 9.5 | 459.9 | 10.0 | 0.0 | 0.0 | 3,353 | 10.1 | **Table 32.**—Page 2 of 2. | | | | | | | | | | | | Ca | pe | | _ | |-------|------------------------------|--------|---------|-------|---------|-------|---------|--------------------|----------|---------------------|-------|-------|--------|-------| | | Kul | ukak | Nunav | achak | To | giak | Hagen | neister | Pyrit | e Point | Newe | nham | Tot | tal | | Date | Duration Periods Tons | Roe % | Tons | Roe % | Tons | Roe % | Tons | Roe % | Tons | Roe % | Tons | Roe % | Tons | Roe % | | 5-May | 53.2 | 2 11.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 53 | 11.0 | | 6-May | 32.3 | 3 13.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1,618.0 |) 9.3 ^a | 98. | 3 11.0 ^a | 0.0 | 0.0 | 1,749 | 9.5 | | 7-May | 605.8 | 8 12.2 | 13.6 | 12.0 | | | | | | | | | 619 | 12.2 | | 8-May | 210.0 | 11.5 | 0.0 | 0.0 | | | | | | | | | 210 | 11.5 | | Total | 5,827.4 | 4 11.2 | 6,684.1 | 9.5 a | , b 0.0 | 0.0 | 5,697.1 | 1 9.5 ^a | ,c 2414. | 1 9.5 ° | 289.1 | 8.6 | 20,912 | 10.0 | Note: Blank cells represent no data because of area closures. a Includes test fish harvest which is conducted during closed commercial periods. b Includes 250 tons documented waste. c Includes 534.1 tons documented waste. Table 33.-Herring total run and commercial catch by year class, Togiak District, 2005. | Year | | Total R | lun | Har | vest ^a | Escapen | nent | |-------|-----|---------|--------|--------|-------------------|---------|--------| | Class | Age | (tons) | % | (tons) | % | (tons) | % | | 1985 | 20 | 0 | 0.0% | 0 | 0% | 0 | 0.0% | | 1986 | 19 | 0 | 0.0% | 0 | 0% | 0 | 0.0% | | 1987 | 18 | 0 | 0.0% | 5 | 0% | 0 | 0.0% | | 1988 | 17 | 299 | 0.2% | 34 | 0% | 265 | 0.2% | | 1989 | 16 | 1,714 | 1.1% | 119 | 1% | 1,580 | 1.2% | | 1990 | 15 | 2,703 | 1.7% | 211 | 2% | 2,419 | 1.8% | | 1991 | 14 | 2,742 | 1.7% | 249 | 3% | 2,429 | 1.8% | | 1992 | 13 | 3,171 | 2.0% | 351 | 3% | 2,678 | 2.0% | | 1993 | 12 | 9,099 | 5.8% | 912 | 6% | 7,922 | 5.8% | | 1994 | 11 | 10,989 | 7.0% | 958 | 9% | 9,599 | 7.1% | | 1995 | 10 | 11,104 | 7.1% | 1,002 | 7% | 9,583 | 7.0% | | 1996 | 9 | 32,891 | 21.0% | 2,894 | 4% | 28,092 | 20.7% | | 1997 | 8 | 62,532 | 39.9% | 5,932 | 24% | 54,547 | 40.1% | | 1998 | 7 | 17,518 | 11.2% | 1,980 | 37% | 15,172 | 11.2% | | 1999 | 6 | 1,286 | 0.8% | 165 | 3% | 1,111 | 0.8% | | 2000 | 5 | 538 | 0.3% | 42 | 0% | 495 | 0.4% | | 2001 | 4 | 141 | 0.1% | 13 | 0% | 128 | 0.1% | | 2002 | 3 | 0 | 0.0% | 0 | 0% | 0 | 0.0% | | 2003 | 2 | 0 | 0.0% | 0 | 0% | 0 | 0.0% | | Total | | 156,727 | 100.0% | 14,868 | 100.0% | 136,023 | 100.0% | ^a Does not include harvest in the Dutch Harbor food and bait fishery, but does include harvest from test fishery. Table 34.—Commercial herring sac roe and spawn-on-kelp buyers in Togiak District, 2005. | | | | Pro | duct Purcl | nased | |---|-----------------------------|---|---------|------------|---------| | | | | Sa | c Roe | | | | | | | Purse | Spawn- | | | Operator/Buyer ^a | Base of Operation | Gillnet | Seine | on-Kelp | | 1 | Leader Creek Fisheries | S/P Naknek | X | X | | | 2 | Trident Seafoods | S/P Naknek, P/V Alaska Packer | X | X | | | 3 | Icicle Seafoods | P/Vs Arctic Star, Bering Star, Discovery Star | X | X | | | 4 | Y.A.K. Inc. | S/P Red Salmon Cannery | X | X | | | 5 | Norquest Seafoods, Inc. | P/V Aleutian Falcon/Pribilof | X | X | | | 6 | Snopac Products Inc. | P/V Snopac Innovator | X | X | | | 7 | Peter Pan Seafoods, Inc. | P/V Steller Sea | X | X | | | 8 | Togiak Fisheries | S/P Pedersen Pt., S/P Togiak Fish - Togiak | | X | | ^a Operators that registered in the Togiak District. ## APPENDIX A. SALMON **Appendix A1.**—Escapement goals and actual counts of sockeye salmon by river system, in thousands of fish, Bristol Bay, 1985–2005. | | Kvi | chak River | | Nal | nek River ^a | | |-----------------|-------|------------|------------|-------|------------------------|--------| | | Range | | | Range | | | | Year | Lower | Upper | Actual | Lower | Upper | Actual | | 1985 | 8,000 | 12,000 | 7,211 | 800 | 1,400 | 1,850 | | 1986 | 4,000 | 6,000 | 1,179 | 800 | 1,400 | 1,978 | | 1987 | 4,000 | 6,000 | 6,066 | 800 | 1,400 | 1,062 | | 1988 | 4,000 | 6,000 | 4,065 | 800 | 1,400 | 1,038 | | 1989 | 6,000 | 10,000 | 8,318 | 800 | 1,400 | 1,612 | | 1990 | 6,000 | 10,000 | 6,970 | 800 | 1,400 | 2,093 | | 1991 | 4,000 | 8,000 | 4,223 | 800 | 1,400 | 3,579 | | 1992 | 4,000 | 8,000 | 4,726 | 800 | 1,400 | 1,607 | | 1993 | 4,000 | 8,000 | 4,025 | 800 | 1,400 | 1,536 | | 1994 | 6,000 | | 8,338 | 800 | 1,400 | 991 | | 1995 | 6,000 | 10,000 | 10,039 800 | | 1,400 | 1,111 | | 1996 | 4,000 | 6,000 | 1,451 | | | 1,078 | | 1997 | 4,000 | 6,000 | 1,504 | 800 | 1,400 | 1,026 | | 1998 | 2,000 | 10,000 | 2,296 | 800 | 1,400 | 1,202 | | 1999 | 6,000 | 10,000 | 6,197 | 800 | 1,400 | 1,625 | | 2000 | 6,000 | 10,000 | 1,828 | 800 | 1,400 | 1,375 | | 2001 | 2,000 | 10,000 | 1,095 | 800 | 2,000 | 1,830 | | 2002 | 2,000 | 10,000 | 704 | 800 | 2,000 | 1,264 | | 2003 | 2,000 | 10,000 | 1,687 | 800 | 2,000 | 1,831 | | 2004 | 2,000 | 10,000 | 5,500 | 800 | 2,000 | 1,939 | | 20-Year Average | 4,300 | 8,800 | 4,371 | 800 | 1,526 | 1,581 | | 1985-94 Average | 5,000 | 8,400 | 5,512 | 800 | 1,400 | 1,735 | | 1995-04 Average | 3,600 | 9,200 | 3,230 | 800 | 1,667 | 1,428 | | 2005 | 2,000 | 10,000 | 2320 | 800 | 2,000 | 2745 | | | Eg | egik River | • | Uga | ashik River | | | | Eg | egik River | | Uga | ashik River | | |-----------------|-------|------------|--------|-------|-------------|--------| | | Range | | | Range | | | | Year | Lower | Upper | Actual | Lower | Upper | Actual | | 1985 | 800 | 1,200 | 1,095 | 500 | 900 | 998 | | 1986 | 800 | 1,200 | 1,151 | 500 | 900 | 1,001 | | 1987 | 800 | 1,200 | 1,273 | 500 | 900 | 669 | | 1988 | 800 | 1,200 | 1,599 | 500 | 900 | 643 | | 1989 | 800 | 1,200 | 1,610 | 500 | 900 | 1,681 | | 1990 | 800 | 1,200 | 2,191 | 500 | 900 | 730 | | 1991 | 800 | 1,200 | 2,787 | 500 | 900 | 2,457 | | 1992 | 800 | 1,200 | 1,945 | 500 | 900 | 2,174 | | 1993 | 800 | 1,200 | 1,517 | 500 | 900 | 1,390 | | 1994 | 800 | 1,200 | 1,897 |
500 | 900 | 1,081 | | 1995 | 800 | 1,400 | 1,282 | 500 | 1,200 | 1,304 | | 1996 | 800 | 1,400 | 1,076 | 500 | 1,200 | 668 | | 1997 | 800 | 1,400 | 1,104 | 500 | 1,200 | 618 | | 1998 | 800 | 1,400 | 1,111 | 500 | 1,200 | 891 | | 1999 | 800 | 1,400 | 1,728 | 500 | 1,200 | 1,652 | | 2000 | 800 | 1,400 | 1,032 | 500 | 1,200 | 620 | | 2001 | 800 | 1,400 | 969 | 500 | 1,200 | 834 | | 2002 | 800 | 1,400 | 1,036 | 500 | 1,200 | 892 | | 2003 | 800 | 1400 | 1,152 | 500 | 1,200 | 759 | | 2004 | 800 | 1,400 | 1,290 | 500 | 1,200 | 776 | | 20-Year Average | 800 | 1,300 | 1,442 | 500 | 1,050 | 1,092 | | 1985-94 Average | 800 | 1,200 | 1,707 | 500 | 900 | 1,282 | | 1995-04 Average | 800 | 1,400 | 1,178 | 500 | 1,200 | 901 | | 2005 | 800 | 1.400 | 1.622 | 500 | 1.200 | 779 | **Appendix A1.**–Page 2 of 2. | | Wo | od River | | Igu | shik River | | |-----------------|-------|-------------|--------|-------|------------|--------| | | Range | | | Range | | | | Year | Lower | Upper | Actual | Lower | Upper | Actual | | 1985 | 700 | 1,200 | 939 | 150 | 250 | 212 | | 1986 | 700 | 1,200 | 819 | 150 | 250 | 309 | | 1987 | 800 | 1,200 | 1,337 | 140 | 250 | 169 | | 1988 | 800 | 1,200 | 867 | 140 | 250 | 170 | | 1989 | 800 | 1,200 | 1,186 | 150 | 250 | 462 | | 1990 | 700 | 1,200 | 1,069 | 150 | 250 | 366 | | 1991 | 700 | 1,200 | 1,160 | 150 | 250 | 756 | | 1992 | 700 | 1,200 | 1,286 | 150 | 250 | 305 | | 1993 | 700 | 1,200 | 1,176 | 150 | 250 | 406 | | 1994 | 700 | 1,200 | 1,472 | 150 | 250 | 446 | | 1995 | 700 | 1,200 | 1,475 | 150 | 250 | 473 | | 1996 | 700 | 1,200 | 1,650 | 150 | 250 | 401 | | 1997 | 700 | 1,200 | 1,512 | 150 | 250 | 128 | | 1998 | 700 | 1,200 | 1,756 | 150 | 250 | 216 | | 1999 | 700 | 1,200 | 1,512 | 150 | 250 | 446 | | 2000 | 700 | 1,200 | 1,300 | 150 | 250 | 413 | | 2001 | 700 | 1,500 | 1,459 | 150 | 300 | 410 | | 2002 | 700 | 1,500 | 1,284 | 150 | 300 | 123 | | 2003 | 700 | 1,500 | 1,460 | 150 | 300 | 194 | | 2004 | 700 | 1,500 | 1,543 | 150 | 300 | 110 | | 20-Year Average | 715 | 1,260 | 1,313 | 149 | 260 | 326 | | 1985-94 Average | 730 | 1,200 | 1,131 | 148 | 250 | 360 | | 1995-04 Average | 700 | 1,320 | 1,495 | 150 | 270 | 291 | | 2005 | 700 | 1,500 | 1,497 | 150 | 300 | 366 | | | Nusha | gak River b | | To | giak River | | | | Nusiia | gak Kiver | | 10 | giak River | | |-----------------|--------------------|-----------|--------|-------|------------|--------| | | Range | | | Range | | | | Year | Lower ^c | Upper | Actual | Lower | Upper | Actual | | 1985 | 300 | 700 | 429 | 140 | 250 | 137 | | 1986 | 300 | 700 | 822 | 140 | 250 | 168 | | 1987 | 300 | 700 | 163 | 100 | 200 | 250 | | 1988 | 300 | 700 | 483 | 100 | 200 | 277 | | 1989 | 300 | 700 | 513 | 100 | 200 | 84 | | 1990 | 340 | 760 | 680 | 140 | 250 | 142 | | 1991 | 340 | 760 | 493 | 140 | 250 | 255 | | 1992 | 340 | 760 | 695 | 140 | 250 | 199 | | 1993 | 340 | 760 | 715 | 140 | 250 | 177 | | 1994 | 340 | 760 | 509 | 140 | 250 | 155 | | 1995 | 340 | 760 | 281 | 140 | 250 | 186 | | 1996 | 340 | 760 | 504 | 140 | 250 | 157 | | 1997 | 340 | 760 | 373 | 100 | 200 | 132 | | 1998 | 340 | 760 | 459 | 100 | 200 | 154 | | 1999 | 235 | 760 | 393 | 100 | 200 | 156 | | 2000 | 340 | 760 | 404 | 100 | 200 | 312 | | 2001 | 340 | 760 | 804 | 100 | 200 | 297 | | 2002 | 340 | 760 | 316 | 100 | 200 | 162 | | 2003 | 340 | 760 | 581 | 100 | 200 | 232 | | 2004 | 340 | 760 | 492 | 100 | 200 | 129 | | 20-Year Average | 325 | 745 | 505 | 118 | 223 | 188 | | 1985-94 Average | 320 | 730 | 550 | 128 | 235 | 184 | | 1995-04 Average | 330 | 760 | 461 | 108 | 210 | 192 | | 2005 | 340 | 760 | 1,096 | 100 | 200 | 149 | An optimal escapement goal of up to 2.0 million sockeye set by the BOF in 2001, when fishing in the Naknek River Special Harvest Area. ^b Actual escapement through 1988 is Nuyakuk River tower count, from 1989–present is based on sonar count at Portage Creek. ^c The "Optimal Escapement Goal" of 235,000 sockeye set by the BOF in 1999. **Appendix A2.**—Salmon entry permit registration by gear and residency, Bristol Bay, 1985–2005. | | | | Drift | Net ^a | | | | Set Net ^a T | | | | | | | |--------------|----------|----------|-------|------------------|--------|---------|----------|------------------------|-------|---------|--------|---------|-------|--| | | | Non- | Drift | Permits | % | Interim | | Non- | Set | Permits | % | Interim | Drift | | | Year | Resident | Resident | Total | Fished | Fished | Use | Resident | Resident | Total | Fished | Fished | Use | Set | | | 1985 | 1,062 | 772 | 1,834 | 1,815 | 99% | 96 | 741 | 218 | 959 | 872 | 91% | 28 | 2,706 | | | 1986 | 1,060 | 778 | 1,838 | 1,823 | 99% | 95 | 739 | 223 | 962 | 869 | 90% | 22 | 2,707 | | | 1987 | 1,044 | 793 | 1,837 | 1,824 | 99% | 91 | 736 | 224 | 960 | 899 | 94% | 18 | 2,736 | | | 1988 | 1,033 | 806 | 1,839 | 1,837 | 100% | 90 | 731 | 227 | 958 | 922 | 96% | 17 | 2,761 | | | 1989 | 1,036 | 831 | 1,867 | 1,855 | 99% | 91 | 785 | 240 | 1,025 | 971 | 95% | 18 | 2,838 | | | 1990 | 1,039 | 839 | 1,878 | 1,869 | 100% | 93 | 783 | 243 | 1,026 | 971 | 95% | 15 | 2,849 | | | 1991 | 1,019 | 862 | 1,881 | 1,873 | 100% | 88 | 771 | 253 | 1,024 | 950 | 93% | 12 | 2,831 | | | 1992 | 997 | 886 | 1,883 | 1,879 | 100% | 86 | 774 | 251 | 1,025 | 968 | 94% | 8 | 2,851 | | | 1993 | 982 | 904 | 1,886 | 1,875 | 99% | 81 | 763 | 259 | 1,022 | 965 | 94% | 8 | 2,851 | | | 1994 | 970 | 917 | 1,887 | 1,865 | 99% | 77 | 760 | 259 | 1,019 | 939 | 92% | 7 | 2,826 | | | 1995 | 967 | 921 | 1,888 | 1,882 | 100% | 75 | 762 | 257 | 1,019 | 967 | 95% | 8 | 2,855 | | | 1996 | 966 | 925 | 1,891 | 1,884 | 100% | 70 | 760 | 257 | 1,017 | 941 | 93% | 6 | 2,832 | | | 1997 | 959 | 940 | 1,899 | 1,875 | 99% | 67 | 757 | 262 | 1,019 | 921 | 90% | 7 | 2,820 | | | 1998 | 954 | 945 | 1,899 | 1,858 | 98% | 55 | 756 | 259 | 1,015 | 901 | 89% | 6 | 2,800 | | | 1999 | 937 | 961 | 1,898 | 1,847 | 97% | 52 | 748 | 266 | 1,014 | 925 | 91% | 6 | 2,823 | | | 2000 | 945 | 945 | 1,890 | 1,823 | 96% | 38 | 735 | 277 | 1,012 | 921 | 91% | 6 | 2,811 | | | 2001 | 958 | 925 | 1,883 | 1,566 | 83% | 24 | 729 | 281 | 1,010 | 834 | 83% | 2 | 2,717 | | | 2002 | 945 | 933 | 1,878 | 1,183 | 63% | 16 | 717 | 289 | 1,006 | 680 | 68% | 2 | 2,558 | | | 2003 | 923 | 944 | 1,867 | 1,389 | 74% | 7 | 713 | 288 | 1,001 | 714 | 71% | 1 | 2,581 | | | 2004 | 912 | 948 | 1,860 | 1,426 | 77% | 3 | 703 | 286 | 989 | 761 | 77% | 1 | 2,849 | | | 20 Year Ave. | 985 | 889 | 1,874 | 1,762 | 94% | 65 | 748 | 256 | 1,004 | 895 | 89% | 10 | 2,780 | | | 1985-94 Ave. | 1,024 | 839 | 1,863 | 1,852 | 99% | 89 | 758 | 240 | 998 | 933 | 93% | 15 | 2,792 | | | 1995-04 Ave. | 947 | 939 | 1,885 | 1,673 | 89% | 41 | 738 | 272 | 1,010 | 857 | 1 | 5 | 2,762 | | | 2005 | 895 | 967 | 1,862 | 1,526 | 82% | 3 | 688 | 300 | 988 | 760 | 77% | 1 | 2,850 | | Note: Limited Entry went into effect in 1974. Interim-use permits are included in the totals. a Allowable gear per license/permit is measured in fathoms, 150 for drift and 50 for setnet. **Appendix A3.**—Sockeye salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985–2005. | | Naknek- | | | | | | |--------------|------------|------------|-----------|-----------|---------|--------------| | Year | Kvichak | Egegik | Ugashik | Nushagak | Togiak | Total | | 1985 | 8,179,093 | 7,537,273 | 6,468,862 | 1,307,889 | 209,766 | 23,702,883 | | 1986 | 2,892,171 | 4,852,935 | 5,002,949 | 2,719,313 | 308,688 | 15,776,056 | | 1987 | 4,986,002 | 5,356,669 | 2,128,652 | 3,254,720 | 342,732 | 16,068,775 | | 1988 | 3,480,836 | 6,456,598 | 1,523,520 | 1,706,716 | 822,087 | 13,989,757 | | 1989 | 13,809,956 | 8,901,994 | 3,146,239 | 2,788,185 | 88,932 | 28,735,306 | | 1990 | 17,272,224 | 10,371,762 | 2,149,009 | 3,532,543 | 197,589 | 33,523,127 | | 1991 | 10,475,206 | 6,797,166 | 2,945,742 | 5,053,845 | 549,221 | 25,821,180 | | 1992 | 9,395,948 | 15,646,575 | 3,320,966 | 2,789,741 | 726,446 | 31,879,676 | | 1993 | 8,907,876 | 21,600,858 | 4,176,900 | 5,236,557 | 539,933 | 40,462,124 | | 1994 | 16,327,858 | 10,750,213 | 4,352,797 | 3,393,143 | 400,039 | 35,224,050 | | 1995 | 20,279,581 | 14,425,979 | 4,509,446 | 4,445,883 | 605,328 | 44,266,217 | | 1996 | 8,211,983 | 10,809,115 | 4,411,055 | 5,693,523 | 462,621 | 29,588,297 | | 1997 | 589,311 | 7,517,389 | 1,402,690 | 2,506,818 | 142,569 | 12,158,777 | | 1998 | 2,595,439 | 3,528,845 | 730,247 | 2,990,597 | 190,446 | 10,035,574 | | 1999 | 9,452,972 | 7,388,080 | 2,256,007 | 6,175,419 | 385,411 | 25,657,889 | | 2000 | 4,727,061 | 7,029,397 | 1,538,790 | 6,367,208 | 794,996 | 20,457,452 | | 2001 | 5,280,538 | 2,872,662 | 480,509 | 4,734,800 | 810,096 | 14,178,605 | | 2002 | 1,418,938 | 4,610,374 | 1,573,234 | 2,840,031 | 233,743 | 10,676,320 | | 2003 | 3,348,453 | 2,291,502 | 1,748,934 | 6,665,918 | 706,008 | 14,760,815 | | 2004 | 4,715,070 | 10,209,227 | 3,139,229 | 6,104,048 | 437,234 | 26,261,802 a | | 20-Year Ave. | 7,817,326 | 8,447,731 | 2,850,289 | 4,015,345 | 447,694 | 23,661,234 | | 1985-94 Ave. | 9,572,717 | 9,827,204 | 3,521,564 | 3,178,265 | 418,543 | 26,518,293 | | 1995-04 Ave. | 6,061,935 | 7,068,257 | 2,179,014 | 4,852,425 | 476,845 | 20,804,175 | | 2005 | 6,700,586 | 8,004,125 | 2,202,202 | 7,132,342 | 463,474 | 24,502,729 | ^a Total includes General District catch. **Appendix A4.**—Chinook salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985–2005. | | Naknek- | | | | | | |-----------------|---------|--------|---------|----------|--------|---------| | Year | Kvichak | Egegik | Ugashik | Nushagak | Togiak | Total | | 1985 | 5,697 | 4,015 | 5,840 | 67,783 | 37,106 | 120,441 | | 1986 | 3,188 | 1,883 | 2,982 | 65,783 | 19,880 | 93,716 | | 1987 | 5,175 | 2,959 | 4,065 | 45,983 | 17,217 | 75,399 | | 1988 | 6,538 | 3,103 | 3,444 | 16,648 | 15,606 | 45,339 | | 1989 | 6,611 | 2,034 | 2,112 | 17,637 | 11,366 | 39,760 | | 1990 | 5,068 | 1,146 | 1,840 | 14,812 | 11,130 | 33,996 | | 1991 | 3,584 | 510 | 589 | 19,718 | 6,039 | 30,440 | | 1992 | 5,724 | 694 | 2,146 | 47,563 | 12,640 | 68,767 | | 1993
 7,477 | 1,478 | 3,075 | 62,976 | 10,851 | 85,857 | | 1994 | 6,016 | 1,243 | 3,685 | 119,480 | 10,486 | 140,910 | | 1995 | 5,084 | 760 | 1,551 | 79,942 | 11,981 | 99,318 | | 1996 | 4,195 | 980 | 588 | 72,011 | 8,602 | 86,376 | | 1997 | 2,839 | 2,047 | 1,084 | 64,294 | 6,114 | 76,378 | | 1998 | 2,444 | 760 | 346 | 108,486 | 14,131 | 126,167 | | 1999 | 1,295 | 712 | 1,638 | 10,893 | 11,919 | 26,457 | | 2000 | 1,027 | 1,061 | 893 | 12,055 | 7,858 | 22,894 | | 2001 | 904 | 950 | 989 | 11,568 | 9,937 | 24,348 | | 2002 | 969 | 268 | 612 | 39,473 | 2,801 | 44,123 | | 2003 | 567 | 131 | 409 | 42,615 | 3,231 | 46,953 | | 2004 | 1,360 | 1,589 | 863 | 96,534 | 9,310 | 109,656 | | 20-Year Average | 3,788 | 1,416 | 1,938 | 50,813 | 11,910 | 69,865 | | 1985-94 Average | 5,508 | 1,907 | 2,978 | 47,838 | 15,232 | 73,463 | | 1995-04 Average | 2,068 | 926 | 897 | 53,787 | 8,588 | 66,267 | | 2005 | 1,294 | 498 | 1762 | 61,854 | 10,461 | 75,869 | **Appendix A5.**—Chum salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985–2005. | | Naknek- | | | | | | |--------------|---------|---------|---------|----------|---------|----------------------| | Year | Kvichak | Egegik | Ugashik | Nushagak | Togiak | Total | | 1985 | 210,107 | 126,736 | 131,576 | 396,740 | 203,302 | 1,068,461 | | 1986 | 262,925 | 94,666 | 111,112 | 488,375 | 270,057 | 1,227,135 | | 1987 | 446,908 | 145,259 | 101,074 | 416,476 | 419,425 | 1,529,142 | | 1988 | 295,571 | 237,888 | 94,545 | 371,196 | 470,132 | 1,469,332 | | 1989 | 310,869 | 136,185 | 84,673 | 523,903 | 203,178 | 1,258,808 | | 1990 | 422,276 | 123,087 | 32,013 | 378,223 | 102,861 | 1,058,460 | | 1991 | 443,189 | 75,892 | 60,299 | 463,780 | 246,589 | 1,289,749 | | 1992 | 167,168 | 121,472 | 57,170 | 398,691 | 176,123 | 920,624 | | 1993 | 43,684 | 70,628 | 73,402 | 505,799 | 144,869 | 838,382 | | 1994 | 219,118 | 62,961 | 52,127 | 328,267 | 232,559 | 895,032 | | 1995 | 236,472 | 68,325 | 62,801 | 390,158 | 221,126 | 978,882 | | 1996 | 124,137 | 85,151 | 103,392 | 324,261 | 207,094 | 844,035 | | 1997 | 8,719 | 53,139 | 16,379 | 185,620 | 47,459 | 311,316 | | 1998 | 82,281 | 29,405 | 8,088 | 208,551 | 67,595 | 395,920 | | 1999 | 259,922 | 74,890 | 68,004 | 170,795 | 111,677 | 685,288 | | 2000 | 68,218 | 38,857 | 36,349 | 114,454 | 140,175 | 398,053 | | 2001 | 16,472 | 33,579 | 43,394 | 526,602 | 211,701 | 831,748 | | 2002 | 19,180 | 23,516 | 35,792 | 276,845 | 112,987 | 468,320 | | 2003 | 34,481 | 37,116 | 52,908 | 740,311 | 68,154 | 932,970 | | 2004 | 29,972 | 75,061 | 49,358 | 458,902 | 94,025 | 732,481 ^a | | 20-Year Ave. | 185,083 | 85,691 | 63,723 | 383,397 | 187,554 | 906,707 | | 1985-94 Ave. | 282,182 | 119,477 | 79,799 | 427,145 | 246,910 | 1,155,513 | | 1995-04 Ave. | 87,985 | 51,904 | 47,647 | 339,650 | 128,199 | 657,901 | | 2005 | 197,479 | 63,164 | 40,315 | 874,090 | 124,571 | 1,299,619 | ^a Total includes General District catch. Appendix A6.–Pink salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985–2005. | | Naknek- | | | | | | |-----------------|---------|--------|---------|----------|--------|---------| | Year | Kvichak | Egegik | Ugashik | Nushagak | Togiak | Total | | 1985 | 39 | 51 | 3 | 48 | 316 | 457 | | 1986 | 106,919 | 2,749 | 98 | 267,117 | 24,404 | 401,287 | | 1987 | 5 | 0 | 30 | 2 | 20 | 57 | | 1988 | 648,569 | 4,485 | 218 | 243,890 | 58,084 | 955,246 | | 1989 | 75 | 6 | 29 | 156 | 172 | 438 | | 1990 | 421,690 | 11,593 | 361 | 54,127 | 8,746 | 496,517 | | 1991 | 102 | 15 | 2 | 69 | 117 | 305 | | 1992 | 214,228 | 694 | 525 | 190,102 | 93,989 | 499,538 | | 1993 | 86 | 2 | 2 | 83 | 240 | 413 | | 1994 | 11,537 | 145 | 21 | 8,562 | 69,552 | 89,817 | | 1995 | 55 | 1 | 1 | 120 | 294 | 471 | | 1996 | 4,590 | 22 | 21 | 2,681 | 30,308 | 37,622 | | 1997 | 39 | 2 | 0 | 50 | 27 | 118 | | 1998 | 11,317 | 674 | 247 | 6,787 | 6,406 | 25,431 | | 1999 | 11 | 0 | 3 | 52 | 2 | 68 | | 2000 | 19,659 | 32 | 4 | 38,309 | 695 | 58,699 | | 2001 | 23 | 0 | 0 | 308 | 97 | 428 | | 2002 | 10 | 1 | 1 | 204 | 311 | 527 | | 2003 | 24 | 0 | 0 | 188 | 32 | 244 | | 2004 | 7,749 | 0 | 187 | 26,150 | 18,293 | 52,379 | | 20-Year Average | 144,627 | 2,040 | 168 | 83,793 | 31,079 | 261,706 | | 1985-94 Average | 280,589 | 3,933 | 245 | 152,760 | 50,955 | 488,481 | | 1995-04 Average | 10,972 | 175 | 96 | 16,539 | 25,113 | 52,895 | | 2005 | 32 | 0 | 1 | 554 | 2,108 | 2,695 | Note: Averages include even numbered years only. **Appendix A7.**—Coho salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985—2005. | | Naknek- | | | | | | |-----------------|---------|--------|---------|----------|---------|---------| | Year | Kvichak | Egegik | Ugashik | Nushagak | Togiak | Total | | 1983 | 7,282 | 25,954 | 7,816 | 81,338 | 5,711 | 128,101 | | 1984 | 3,209 | 66,589 | 68,451 | 260,310 | 176,053 | 574,612 | | 1985 | 10,474 | 32,667 | 60,815 | 20,230 | 38,636 | 162,822 | | 1986 | 5,824 | 33,607 | 25,770 | 68,568 | 48,306 | 182,075 | | 1987 | 5,274 | 30,789 | 14,785 | 13,263 | 1,292 | 65,403 | | 1988 | 29,988 | 48,981 | 52,355 | 52,698 | 18,468 | 202,490 | | 1989 | 22,668 | 49,175 | 33,942 | 77,077 | 56,972 | 239,834 | | 1990 | 16,091 | 43,897 | 32,906 | 7,733 | 2,690 | 103,317 | | 1991 | 17,527 | 47,486 | 42,622 | 5,574 | 4,531 | 117,740 | | 1992 | 18,553 | 47,780 | 35,794 | 84,077 | 5,328 | 191,532 | | 1993 | 1,779 | 41,603 | 2,387 | 14,345 | 12,615 | 72,729 | | 1994 | 5,877 | 48,436 | 19,250 | 5,615 | 96,062 | 175,240 | | 1995 | 981 | 21,772 | 13,800 | 4,896 | 8,917 | 50,366 | | 1996 | 3,601 | 38,156 | 13,163 | 11,401 | 58,978 | 125,299 | | 1997 | 718 | 35,470 | 7,156 | 4,110 | 2,970 | 50,424 | | 1998 | 1,587 | 29,856 | 13,007 | 22,703 | 52,630 | 119,783 | | 1999 | 303 | 11,464 | 2,289 | 2,836 | 2,653 | 19,545 | | 2000 | 952 | 13,166 | 1,269 | 112,819 | 2,758 | 130,964 | | 2001 | 3 | 12,603 | 976 | 3,218 | 284 | 17,084 | | 2002 | 0 | 7,099 | 464 | 93 | 754 | 8,410 | | 2003 | 42 | 40,577 | 994 | 583 | 1,047 | 43,243 | | 2004 | 2,142 | 2,324 | 4,744 | 47,706 | 15,463 | 72,379 | | 20-Year Average | 7,219 | 31,845 | 18,924 | 27,977 | 21,568 | 107,534 | | 1985-94 Average | 13,406 | 42,442 | 32,063 | 34,918 | 28,490 | 151,318 | | 1995-04 Average | 1,033 | 21,249 | 5,786 | 21,037 | 14,645 | 63,750 | | 2005 | 3,308 | 20,615 | 8,162 | 43,189 | 8 | 75,282 | **Appendix A8.**—Total salmon commercial catch by district, in numbers of fish, Bristol Bay, 1985-2005. | | Naknek- | | | | | | |--------------|------------|------------|-----------|-----------|-----------|--------------| | Year | Kvichak | Egegik | Ugashik | Nushagak | Togiak | Total | | 1985 | 8,405,410 | 7,700,742 | 6,667,096 | 1,792,690 | 489,126 | 25,055,064 | | 1986 | 3,271,027 | 4,985,840 | 5,142,911 | 3,609,156 | 671,335 | 17,680,269 | | 1987 | 5,443,364 | 5,535,676 | 2,248,606 | 3,730,444 | 780,686 | 17,738,776 | | 1988 | 4,461,502 | 6,751,055 | 1,674,082 | 2,391,148 | 1,384,377 | 16,662,164 | | 1989 | 14,150,179 | 9,089,394 | 3,266,995 | 3,406,958 | 360,620 | 30,274,146 | | 1990 | 18,137,349 | 10,551,485 | 2,216,129 | 3,987,438 | 323,016 | 35,215,417 | | 1991 | 10,939,608 | 6,921,069 | 3,049,254 | 5,542,986 | 806,497 | 27,259,414 | | 1992 | 9,801,621 | 15,817,215 | 3,416,601 | 3,510,174 | 1,014,526 | 33,560,137 | | 1993 | 8,960,902 | 21,714,569 | 4,255,766 | 5,819,760 | 708,508 | 41,459,505 | | 1994 | 16,570,406 | 10,862,998 | 4,427,880 | 3,855,157 | 808,698 | 36,525,139 | | 1995 | 20,522,297 | 14,516,875 | 4,587,276 | 4,920,284 | 847,600 | 45,394,332 | | 1996 | 8,322,312 | 10,900,288 | 4,530,995 | 6,111,030 | 724,023 | 30,588,648 | | 1997 | 616,084 | 7,626,863 | 1,432,200 | 2,866,890 | 200,676 | 12,742,713 | | 1998 | 2,693,068 | 3,589,540 | 751,962 | 3,345,717 | 336,995 | 10,717,282 | | 1999 | 9,714,503 | 7,475,146 | 2,327,941 | 6,359,995 | 511,662 | 26,389,247 | | 2000 | 4,816,917 | 7,082,513 | 1,577,305 | 6,644,845 | 946,482 | 21,068,062 | | 2001 | 5,297,940 | 2,919,794 | 525,868 | 5,276,496 | 1,032,115 | 15,052,213 | | 2002 | 1,439,097 | 4,641,258 | 1,610,103 | 3,156,646 | 350,596 | 11,197,700 | | 2003 | 3,383,567 | 2,369,326 | 1,803,245 | 7,449,615 | 778,472 | 15,784,225 | | 2004 | 4,756,293 | 10,288,201 | 3,194,381 | 6,733,340 | 574,325 | 27,233,322 a | | 20-Year Ave. | 8,085,172 | 8,566,992 | 2,935,330 | 4,525,538 | 682,517 | 24,879,889 | | 1985-94 Ave. | 10,014,137 | 9,993,004 | 3,636,532 | 3,764,591 | 734,739 | 28,143,003 | | 1995-04 Ave. | 6,156,208 | 7,140,980 | 2,234,128 | 5,286,486 | 630,295 | 21,616,774 | | 2005 | 6,902,699 | 8,087,952 | 2,252,442 | 8,112,033 | 600,622 | 25,955,748 | ^a Total includes General District catch. Appendix A9.—Commercial sockeye salmon catch, in percent, by gear type and district, Bristol Bay, 1985–2005. | | Nakn | ek-K | vichak | | | | | | | N | ushaga | ık | | | | | | | |--------------|-------|------|---------|-------|-----------------|-------|-----|-------|-----|----|--------|---------|-------|-----------------|-------|------|-------|------| | Year | Drift | Setn | et Sec. | NRSI | HA ^a | Egegi | k | Ugash | ik | | Setne | | WRS | HA ^b | Togia | k | Total | | | | | Nak. | Kvi. | Drift | Set | Drift | Set | Drift | Set | | Nush. | Igushik | Drift | Set | Drift | Set | Drift | Set | | 1985 | 87 | 13 | | | | 93 | 7 | 96 | 4 | 65 | | | | | 75 | 25 | 90 | 10 | | 1986 | 70 | 30 | | | | 89 | 11 | 94 | 6 | 76 | 24 | = | | | 68 | 32 | 90 | 10 | | 1987 | 86 | 14 | | | | 91 | 9 | 93 | 7 | 80 | 20 |) | | | 66 | 34 | 90 | 10 | | 1988 | 86 | 14 | | | | 90 | 10 | 91 | 9 | 75 | 25 | | | | 64 | 36 | 85 | 15 | | 1989 | 89 | 11 | | | | 90 | 10 | 87 | 13 | 58 | 42 | | | | 55 | 45 | 87 | 13 | | 1990 | 88 | 12 | | | | 91 | 9 | 91 | 9 | 67 | 33 | 1 | | | 67 | 33 | 86 | 14 | | 1991 | 89 | 11 | | | | 91 | 9 | 89 | 11 | 76 | 24 | | | | 64 | 36 | 86 | 14 | | 1992 | 89 | 11 | | | | 91 | 9 | 90 | 10 | 65 | 35 | i | | | 62 | 38 | 87 | 13 | | 1993 | 84 | 16 | | | | 93 | 7 | 90 | 10 | 72 | 28 | } | | | 54 | 46 | 86 | 14 | | 1994 | 90 | 10 | | | | 92 | 8 | 94 | 6 | 68 | 32 | | | | 52 | 48 | 88 | 12 | | 1995
 89 | 11 | | | | 90 | 10 | 95 | 5 | 68 | 32 | | | | 52 | 48 | 87 | 13 | | 1996 | 83 | 17 | | | | 90 | 10 | 95 | 5 | 81 | 19 |) | | | 52 | 55 | 88 | 12 | | 1997 | 73 | 27 | | | | 87 | 13 | 88 | 12 | 70 | 30 |) | | | 37 | 63 | 87 | 13 | | 1998 | 84 | 8 | 8 | | | 86 | 14 | 85 | 15 | 72 | 24 | . 4 | 76 | 24 | 43 | 57 | 86 | 14 | | 1999 | 85 | 8 | 7 | | | 85 | 15 | 89 | 11 | 70 | 24 | - 6 | 78 | 22 | 53 | 47 | 82 | 18 | | 2000 | 84 | 11 | 5 | | | 84 | 16 | 87 | 13 | 77 | 17 | 6 | 68 | 32 | 57 | 43 | 80 | 20 | | 2001 | 82 | 16 | 2 | 74 ' | 26 | 86 | 14 | 80 | 20 | 77 | 18 | 5 | | | 66 | 34 | 80 | 20 | | 2002 | | | | 64 ' | 36 ° | 85 | 15 | 88 | 12 | 77 | 22 | 1 | 67 | 33 | 62 | 38 | 79 | 21 | | 2003 | 91 | 9 | 0 | 65 ° | 35 ° | 81 | 19 | 89 | 11 | 83 | 15 | 2 | | | 63 | 37 | 79 | 21 | | 2004 | 79 | 11 | 10 | 88 | 12 | 86 | 14 | 88 | 12 | 84 | 15 | 1 | | | 55 | 45 | 79 | 21 | | 20-Year Ave. | 85 | 14 | 5 | | | 89 | 11 | 90 | 10 | 73 | 26 | 5 4 | | | 58 | 42 | 85 | 15 | | 1985-94 Ave. | 86 | 14 | | | | 91 | 9 | 92 | 9 | 70 | 30 |) | | | 63 | 37 | 88 | 13 | | 1995-04 Ave. | 83 | 13 | 5 | 73 | 27 | 86 | 14 | 88 | 12 | 76 | 22 | 4 | 72 | 28 | 54 | 47 | 83 | 17 | | 2005 | | | | 81 | 19 | 82 | 18 | 87 | 13 | 84 | 14 | . 2 | | | 56 | 44 | 66 | 34 | | Allocation d | 84 | 8 | 8 | 84 | 16 | 86 | 14 | 90 | 10 | 74 | 20 | 6 | 74 | 26 | n.a. | n.a. | n.a. | n.a. | ^a NRSHA allocation plan enacted in December 2003. ^b Wood River Special Harvest Area (WRSHA), Nushagak District. ^c Naknek River Special Harvest Area (NRSHA) prior to allocation plan, fishing periods were alternated between gear types. d BOF enacted allocation plan in 1998, reviewed in December 2003. Historical data prior to 1998 is based on post-season numbers. Inseason numbers are presented for 1998-present, as they were used to make management decisions regarding allocation. Appendix A10.—Sockeye salmon escapement by district, in numbers of fish, Bristol Bay, 1985–2005. | | Naknek- | | | | | | |-----------------|----------------------|---------------------|----------------------|------------------------|----------------------|------------| | Year | Kvichak ^a | Egegik ^b | Ugashik ^c | Nushagak ^d | Togiak ^e | Total | | 1985 | 9,179,014 | 1,095,204 | 1,006,407 | 1,684,760 | 190,082 | 13,155,467 | | 1986 | 3,387,147 | 1,151,750 | 1,015,582 | 2,134,490 | 271,184 | 7,960,153 | | 1987 | 7,281,896 | 1,273,553 | 686,894 | 1,895,961 | 316,076 | 11,454,380 | | 1988 | 5,297,708 | 1,599,161 | 654,412 | 1,524,704 | 340,712 | 9,416,697 | | 1989 | 9,676,244 | 1,611,566 | 1,713,281 | 2,189,501 | 125,080 | 15,315,672 | | 1990 | 9,231,358 | 2,191,582 | 749,478 | 2,144,444 | 278,202 | 14,595,064 | | 1991 | 8,078,885 | 2,786,925 | 2,482,001 | 2,419,488 | 320,713 | 16,088,012 | | 1992 | 6,557,157 | 1,945,632 | 2,194,927 | 2,286,278 | 266,956 | 13,250,950 | | 1993 | 5,908,799 | 1,517,000 | 1,413,454 | 2,296,789 | 242,475 | 11,378,517 | | 1994 | 9,571,245 | 1,894,977 | 1,095,068 | 2,449,616 | 233,632 | 15,244,538 | | 1995 | 11,365,573 | 1,282,508 | 1,321,108 | 2,254,231 | 240,266 | 16,463,686 | | 1996 | 2,835,426 | 1,075,596 | 692,167 | 2,553,995 ^f | 212,524 | 7,369,708 | | 1997 | 2,747,511 | 1,104,004 | 656,641 | 2,021,529 | 171,373 | 6,701,058 | | 1998 | 3,750,246 | 1,110,932 | 924,853 | 2,441,666 | 214,626 | 8,442,323 | | 1999 | 8,303,878 | 1,727,772 | 1,662,042 | 2,269,861 ^f | 231,196 | 14,194,749 | | 2000 | 3,654,568 | 1,032,138 | 638,420 | 2,116,842 ^f | 390,080 | 7,832,048 | | 2001 | 3,194,708 | 968,872 | 866,368 | 2,679,432 ^f | 338,616 ^g | 9,016,868 | | 2002 | 2,303,463 | 1,036,092 | 905,584 | 1,722,519 ^f | 199,507 | 6,167,165 | | 2003 | 5,627,974 | 1,152,120 | 790,202 | 2,241,556 ^f | 261,851 ^g | 10,041,943 | | 2004 | 12,836,100 | 1,290,144 | 815,104 | 2,144,690 ^f | 154,681 ^g | 17,240,719 | | 20-Year Average | 6,539,445 | 1,442,372 | 1,112,616 | 2,173,618 | 249,992 | 11,566,486 | | 1985-94 Average | 7,416,945 | 1,706,735 | 1,301,150 | 2,102,603 | 258,511 | 12,785,945 | | 1995-04 Average | 5,661,945 | 1,178,009 | 924,082 | 2,244,632 | 241,472 | 10,347,027 | | 2005 | 9,283,980 | 1,621,734 | 799,612 | 2,958,527 ^f | 155,778 ^g | 14,819,631 | Includes counts from Kvichak tower, Branch aerial survey and Naknek tower. b Includes Egegik River. May include King Salmon River and Shosky Creek; see table 14 for specific counts. ^c Includes Ugashik River. Also includes Mother Goose River and Dog Salmon River system in 1984-2004. ^d Includes Wood, Igushik, Nuyakuk, Nushagak-Mulchatna and Snake Rivers. ^e Includes Togiak River, Lake tributaries, Kulukak system and other miscellaneous river systems. f Snake River not surveyed. ^g Only partial and/ or late survey of Togiak streams in 2001, 2003, 2004, and 2005. **Appendix A11.**—Inshore commercial catch and escapement of sockeye salmon in the Naknek-Kvichak District by river system, in numbers of fish, Bristol Bay, 1985–2005. | | _ | | Escapement | | | | |-----------------|------------|------------|----------------------|---------------------|------------|------------| | Year | Catch | Kvichaka | Alagnak ^b | Naknek ^a | Total | Total Run | | 1985 | 8,179,093 | 7,211,046 | 118,030 | 1,849,938 | 9,179,014 | 17,358,107 | | 1986 | 2,892,171 | 1,179,322 | 230,180 | 1,977,645 | 3,387,147 | 6,279,318 | | 1987 | 4,986,002 | 6,065,880 | 154,210 | 1,061,806 | 7,281,896 | 12,267,898 | | 1988 | 3,480,836 | 4,065,216 | 194,630 | 1,037,862 | 5,297,708 | 8,778,544 | | 1989 | 13,809,956 | 8,317,500 | 196,760 | 1,161,984 | 9,676,244 | 23,486,200 | | 1990 | 17,272,224 | 6,970,020 | 168,760 | 2,092,578 | 9,231,358 | 26,503,582 | | 1991 | 10,475,206 | 4,222,788 | 277,589 | 3,578,508 | 8,078,885 | 18,554,091 | | 1992 | 9,395,948 | 4,725,864 | 224,643 | 1,606,650 | 6,557,157 | 15,953,105 | | 1993 | 8,907,876 | 4,025,166 | 347,975 | 1,535,658 | 5,908,799 | 14,816,675 | | 1994 | 16,327,858 | 8,337,840 | 242,595 | 990,810 | 9,571,245 | 25,899,103 | | 1995 | 20,279,581 | 10,038,720 | 215,713 | 1,111,140 | 11,365,573 | 31,645,154 | | 1996 | 8,211,983 | 1,450,578 | 306,750 | 1,078,098 | 2,835,426 | 11,047,409 | | 1997 | 589,311 | 1,503,732 | 218,115 | 1,025,664 | 2,747,511 | 3,336,822 | | 1998 | 2,595,439 | 2,296,074 | 252,200 | 1,202,172 | 3,750,446 | 6,345,885 | | 1999 | 9,452,972 | 6,196,914 | 481,600 | 1,625,364 | 8,303,878 | 17,756,850 | | 2000 | 4,727,061 | 1,827,780 | 451,300 | 1,375,488 | 3,654,568 | 8,381,629 | | 2001 | 5,280,538 | 1,095,348 | 267,000 | 1,830,360 | 3,192,708 | 8,473,246 | | 2002 | 1,418,938 | 703,884 | 335,661 | 1,263,918 | 2,303,463 | 3,722,401 | | 2003 ° | 3,348,453 | 1,686,804 | 2,110,000 | 1,831,170 | 5,627,974 | 8,976,427 | | 2004 ° | 4,715,070 | 5,500,134 | 2,911,600 | 1,939,374 | 10,351,108 | 15,066,178 | | 20 Year Average | 7,817,326 | 4,371,031 | 485,266 | 1,558,809 | 6,415,105 | 14,232,431 | | 1985-94 Average | 9,572,717 | 5,512,064 | 215,537 | 1,689,344 | 7,416,945 | 16,989,662 | | 1995-04 Average | 6,061,935 | 3,229,997 | 754,994 | 1,428,275 | 5,413,266 | 11,475,200 | | 2005 ° | 6,706,386 | 2,320,422 | 1,713,000 | 2,744,622 | 6,778,044 | 13,484,430 | ^a Tower count. ^b Aerial survey estimates. ^c Tower counts for the Alagnak River in 2003–2005 were 3,676,146; 5,396,592; and 4,219,026 respectively. **Appendix A12.**—Inshore sockeye salmon total run by river system Naknek-Kvichak District, in thousands of fish, Bristol Bay, 1985–2005. | | Kvichak | | Alagnak ^a | | Naknek | | | |-----------------|---------|------|----------------------|----|--------|----|------------------------| | Year | Number | % | Number | % | Number | % | Total Run ^b | | 1985 | 13,394 | 77.2 | 264 | 2 | 3,699 | 21 | 17,357 | | 1986 | 1,966 | 31.3 | 399 | 6 | 3,913 | 62 | 6,278 | | 1987 | 9,593 | 78.2 | 297 | 2 | 2,378 | 19 | 12,268 | | 1988 | 6,720 | 76.5 | 320 | 4 | 1,739 | 20 | 8,779 | | 1989 | 19,774 | 84.2 | 534 | 2 | 3,179 | 14 | 23,487 | | 1990 | 17,521 | 66 | 555 | 2 | 8,427 | 32 | 26,503 | | 1991 | 8,032 | 43 | 604 | 3 | 9,918 | 53 | 18,554 | | 1992 | 10,445 | 65 | 487 | 3 | 5,021 | 31 | 15,953 | | 1993 | 9,313 | 63 | 817 | 6 | 4,687 | 32 | 14,817 | | 1994 | 22,232 | 86 | 634 | 2 | 3,033 | 12 | 25,899 | | 1995 | 27,431 | 87 | 651 | 2 | 3,564 | 11 | 31,646 | | 1996 | 3,458 | 31 | 706 | 6 | 6,860 | 62 | 11,024 | | 1997 | 1,683 | 50 | 244 | 7 | 1,409 | 42 | 3,336 | | 1998 | 3,412 | 54 | 388 | 6 | 2,546 | 40 | 6,346 | | 1999 | 12,947 | 73 | 1,070 | 6 | 3,740 | 21 | 17,757 | | 2000 | 2,862 | 34 | 731 | 9 | 4,789 | 57 | 8,382 | | 2001 | 1,426 | 17 | 409 | 5 | 6,639 | 78 | 8,474 | | 2002 | 704 | 19 | 336 | 9 | 2,671 | 72 | 3,711 | | 2003 | 1,721 | 19 | 2,110 | 24 | 5,096 | 57 | 8,927 | | 2004 | 7,332 | 42 | 6,510 | 37 | 3,721 | 21 | 17,563 | | 20 Year Average | 9,098 | 55 | 903 | 7 | 4,351 | 38 | 14,353 | | 1985-94 Average | 11,899 | 67 | 491 | 3 | 4,599 | 30 | 16,990 | | 1995-04 Average | 6,298 | 43 | 1,316 | 11 | 4,104 | 46 | 11,717 | | 2005 | 2,951 | 18 | 5,436 | 33 | 8,005 | 49 | 16,392 | ^a Total run is based on aerial survey estimate, not tower counts. b Due to rounding of river system total runs, district total run may not equal the sum of the rows. **Appendix A13.**—Inshore commercial catch and escapement of sockeye salmon in the Egegik District by river system, 1985–2005. | | | | Escape | ment | | |-----------------|------------|---------------------|-------------|--------------------------------|----------------| | Year | Catch | Egegik ^a | Shosky Cr.b | King Salmon River ^b | –
Total Run | | 1985 | 7,537,273 | 1,095,204 | | | 8,632,477 | | 1986 | 4,852,935 | 1,151,320 | | 430 | 6,004,685 | | 1987 | 5,356,669 | 1,272,978 | | 575 | 6,630,222 | | 1988 | 6,456,598 | 1,599,096 | 65 | | 8,055,759 | | 1989 | 8,901,994 | 1,610,916 | 50 | 600 | 10,513,560 | | 1990 | 10,371,762 | 2,191,362 | | 220 | 12,563,344 | | 1991 | 6,797,166 | 2,786,880 | | 45 | 9,584,091 | | 1992 | 15,646,575 | 1,945,332 | | 300 | 17,592,207 | | 1993 | 21,600,858 | 1,516,980 | 20 | | 23,117,858 | | 1994 | 10,750,213 | 1,894,932 | 15 | 30 | 12,645,190 | | 1995 |
14,425,979 | 1,281,678 | | 830 | 15,708,487 | | 1996 | 10,809,115 | 1,075,596 | | | 11,884,711 | | 1997 | 7,517,389 | 1,103,964 | | 40 | 8,621,393 | | 1998 | 3,528,845 | 1,110,882 | | 50 | 4,639,777 | | 1999 | 7,388,080 | 1,727,772 | | 625 | 9,116,477 | | 2000 | 7,050,899 | 1,032,138 | | | 8,083,037 | | 2001 | 2,872,662 | 968,862 | 10 | | 3,841,534 | | 2002 | 4,610,374 | 1,036,092 | | | 5,646,466 | | 2003 | 2,291,502 | 1,152,030 | | 90 | 3,443,622 | | 2004 | 10,209,227 | 1,290,144 | | | 11,499,371 | | 20-Year Average | 8,448,806 | 1,442,208 | 32 | 320 | 9,806,574 | | 1985-94 Average | 9,827,204 | 1,706,500 | 38 | 314 | 11,533,939 | | 1995-04 Average | 7,070,407 | 1,177,916 | 10 | 327 | 8,248,488 | | 2005 | 8,004,000 | 1,621,584 | 0 | | 9,625,584 | ^a Tower count. ^b Aerial survey index count. **Appendix A14.**—Inshore commercial catch and escapement of sockeye salmon in the Ugashik District, by river system, 1985–2005. | | | | Escapement | | | |-----------------|-----------|----------------------|--------------------------|-------------------------|------------------| | | | Ugashik ^a | King Salmon ^b | Dog Salmon ^b | | | Year | Catch | River | River | River | Total Run | | 1985 | 6,468,862 | 998,232 | 7,400 | 775 | 7,475,269 | | 1986 | 5,002,949 | 1,001,492 | 4,310 | 9,780 | 6,018,531 | | 1987 | 2,128,652 | 668,964 | 15,855 | 2,075 | 2,815,546 | | 1988 | 1,523,520 | 642,972 | 8,360 | 3,080 | 2,177,932 | | 1989 | 3,146,239 | 1,681,296 | 25,480 | 6,505 | 4,859,520 | | 1990 | 2,149,009 | 730,038 | 11,340 | 8,100 | 2,898,487 | | 1991 | 2,945,742 | 2,457,306 | 12,195 | 12,500 | 5,427,743 | | 1992 | 3,320,966 | 2,173,692 | 13,425 | 7,810 | 5,515,893 | | 1993 | 4,176,900 | 1,389,534 | 22,570 | 1,350 | 5,590,354 | | 1994 | 4,352,797 | 1,080,858 | 8,885 | 5,325 | 5,447,865 | | 1995 | 4,509,446 | 1,304,058 | 7,650 | 9,400 | 5,830,554 | | 1996 | 4,411,055 | 667,518 | 7,230 | 17,419 | 5,103,222 | | 1997 | 1,402,690 | 618,396 | 27,645 | 10,600 | 2,059,331 | | 1998 | 730,274 | 890,508 | 27,425 | 6,920 | 1,655,127 | | 1999 | 2,256,007 | 1,651,572 | 6,350 | 4,120 | 3,918,049 | | 2000 | 1,538,790 | 620,040 | 12,900 | 5,480 | 2,177,210 | | 2001 | 480,509 | 833,628 | 22,940 | 9,800 | 1,346,877 | | 2002 | 1,573,234 | 892,104 | 11,460 | 2,020 | 2,478,818 | | 2003 | 1,748,934 | 758,532 | 27,620 | 4,000 | 2,539,086 | | 2004 | 3,139,229 | 776,364 | 22,850 | 15,890 | 3,954,333 | | 20-Year Average | 2,850,290 | 1,091,855 | 15,195 | 7,147 | 3,964,487 | | 1985-94 Average | 3,521,564 | 1,282,438 | 12,982 | 5,730 | 4,822,714 | | 1995-04 Average | 2,376,633 | 917,598 | 16,632 | 8,270 | 3,319,134 | | 2005 | 2,202,202 | 779,172 | $0^{\rm c}$ | 20,440 | 3,001,814 | ^a Tower count. ^b Aerial survey. ^c No fish observed in King Salmon system-see text for explanation. **Appendix A15.**—Inshore commercial catch and escapement of sockeye salmon in the Nushagak District by river system, in numbers of fish, Bristol Bay, 1985–2005. | | | | | I | Escapement | | | | | |--------------|-----------|-------------------|----------------------|----------------------|------------|-----------------------|--------------------|-----------|------------------| | Year | Catch | Wood ^a | Igushik ^a | Nuyakuk ^a | Nush/Mul b | Nushagak ^c | Snake ^d | Total | Total Run | | 1985 | 1,307,889 | 939,000 | 212,454 | 429,162 | 69,300 | | 34,880 | 1,186,334 | 2,494,223 | | 1986 | 2,719,313 | 818,652 | 307,728 | 821,898 | 168,340 | | 16,780 | 1,143,160 | 3,862,473 | | 1987 | 3,254,720 | 1,337,172 | 169,236 | 163,000 | 225,034 | 388,034 | 1,520 | 1,895,962 | 5,150,682 | | 1988 | 1,706,716 | 866,778 | 170,454 | 319,992 | 163,208 | 483,200 | 4,320 | 1,524,752 | 3,231,468 | | 1989 | 2,788,185 | 1,186,410 | 461,610 | | | 513,421 | 28,060 | 2,189,501 | 4,977,686 | | 1990 | 3,532,543 | 1,069,440 | 365,802 | | | 680,368 | 28,840 | 2,144,450 | 5,676,993 | | 1991 | 5,053,845 | 1,159,920 | 756,126 | | | 492,522 | 10,920 | 2,419,488 | 7,473,333 | | 1992 | 2,789,741 | 1,286,250 | 304,920 | | | 695,108 | | 2,286,278 | 5,076,019 | | 1993 | 5,236,557 | 1,176,126 | 405,564 | | | 715,099 | | 2,296,789 | 7,533,346 | | 1994 | 3,393,143 | 1,471,890 | 445,920 | | | 509,326 | 22,480 | 2,449,616 | 5,842,759 | | 1995 | 4,445,883 | 1,482,162 | 473,382 | 69,702 | 211,605 | 281,307 | 17,380 | 2,254,231 | 6,700,114 | | 1996 | 5,693,523 | 1,649,598 | 400,746 | 250,692 | 252,959 | 503,651 | | 2,553,995 | 8,247,518 | | 1997 | 2,506,818 | 1,512,396 | 127,704 | 272,982 | 100,053 | 373,035 | 8,394 | 2,021,529 | 4,528,347 | | 1998 | 2,990,597 | 1,755,768 | 215,904 | 146,250 | 312,624 | 458,874 | 11,120 | 2,441,666 | 5,432,263 | | 1999 | 6,175,419 | 1,512,426 | 445,536 | 81,006 | 230,893 | 311,899 | e | 2,269,861 | 8,445,280 | | 2000 | 6,367,208 | 1,300,026 | 413,316 | 129,468 | 274,032 | 403,500 | e | 2,116,842 | 8,484,050 | | 2001 | 4,734,800 | 1,458,732 | 409,596 | 184,044 | 627,060 | 811,104 | e | 2,679,432 | 7,414,232 | | 2002 | 2,840,031 | 1,283,682 | 123,156 | 68,928 | 246,753 | 315,681 | e | 1,722,519 | 4,562,550 | | 2003 | 6,665,918 | 1,459,782 | 194,088 | 116,646 | 463,888 | 580,534 | e | 2,234,404 | 8,900,322 | | 2004 | 6,104,048 | 1,543,342 | 109,650 | 77,406 | 414,292 | 491,698 | e | 2,144,690 | 8,248,738 | | 20-year Ave. | 4,015,345 | 1,313,478 | 325,645 | 223,655 | 268,574 | 500,465 | 16,790 | 2,098,775 | 6,114,120 | | 1985-94 Ave. | 3,178,265 | 1,131,164 | 359,981 | 433,513 | 156,471 | 559,635 | 18,475 | 1,953,633 | 5,131,898 | | 1995-04 Ave. | 4,852,425 | 1,495,791 | 291,308 | 139,712 | 313,416 | 453,128 | 12,298 | 2,243,917 | 7,096,341 | | 2005 | 7,132,342 | 1,496,550 | 365,709 | 251,016 | 845,252 | 1,096,268 | e | 2,958,527 | 10,090,869 | ^a Tower count. Aerial survey estimates for 1985. Escapement estimates for 1987-88, and 1995-2005, were derived from the difference between lower river sonar estimates and Nuyakuk Tower counts. Escapement estimates for 1986 based on the average ratio of Nuyakuk/Nushagak-Mulchatna in years when data was available. In 1987, the counting tower was terminated early due to high water. Tower estimate was expanded using aerial survey data. ^c Total escapements from 1989 on are determined for the entire Nushagak River drainage using Portage Creek sonar estimates. Aerial survey estimate 1985-91, 1994-95 and 1997; weir count not surveyed in 1992, 1993 or 1996 due to lack of funding. ^e Snake River escapement is not included this year because staff was unable to conduct aerial surveys. Appendix A16.—Inshore sockeye salmon total run by river system, in thousands of fish, Nushagak District, 1985–2005. | | Wood | | Igushik | (| | | | N | ushagak | | | | Snake | a | Total Run ^b | |--------------|----------|----|----------|----|---------|----------|----------|----------|---------------------|--------|----------|----|--------|----------|------------------------| | | Total Ru | ın | Total Ru | ın | | | Nushagak | Esca | pement ^c | Catch | Total Ru | ın | | | | | | | | | | Nuyakuk | | Nush-M | ul | Sonar ^d | Total | | | | | | | Year | Number | % | Number | % | Number | % | Number | % | Estimate | Number | Number | % | Number | % | | | 1985 | 1,593 | 53 | 460 | 15 | 429 | 86 | 69 | 14 | 498 | 407 | 905 | 30 | 35 | 1 | 2,993 | | 1986 | 1,772 | 37 | 877 | 18 | 822 | 83 | 168 | 17 | 990 | 1,197 | 2,187 | 45 | 17 | 0 | 4,853 | | 1987 | 2,828 | 55 | 617 | 12 | 163 | 42 | 225 | 58 | 388 | 1,317 | 1,705 | 33 | 2 | 0 | 5,152 | | 1988 | 1,749 | 54 | 406 | 13 | 320 | 66 | 163 | 34 | 483 | 590 | 1,073 | 33 | 4 | 0 | 3,232 | | 1989 | 2,519 | 51 | 1,214 | 24 | | | | | 513 | 704 | 1,217 | 24 | 28 | 1 | 4,978 | | 1990 | 2,610 | 46 | 1,280 | 23 | | | | | 680 | 1,077 | 1,757 | 31 | 29 | 1 | 5,676 | | 1991 | 3,303 | 44 | 2,424 | 32 | | | | | 493 | 1,243 | 1,736 | 23 | 11 | 0 | 7,474 | | 1992 | 2,481 | 49 | 794 | 16 | | | | | 695 | 1,107 | 1,802 | 35 | | | 5,077 | | 1993 | 3,725 | 49 | 1,580 | 21 | | | | | 715 | 1,513 | 2,228 | 30 | | | 7,533 | | 1994 | 2,957 | 51 | 1,300 | 22 | | | | | 509 | 1,034 | 1,543 | 26 | 42 | 1 | 5,842 | | 1995 | 4,022 | 60 | 1,902 | 28 | 70 | 25 | 212 | 75 | 281 | 475 | 756 | 11 | 20 | 0 | 6,700 | | 1996 | 5,007 | 61 | 1,481 | 18 | 251 | 50 | 253 | 50 | 504 | 1,256 | 1,760 | 21 | | | 8,248 | | 1997 | 3,365 | 74 | 291 | 6 | 273 | 73 | 100 | 27 | 373 | 491 | 864 | 19 | 8 | 0 | 4,528 | | 1998 | 3,901 | 72 | 571 | 11 | 146 | 32 | 313 | 68 | 459 | 490 | 949 | 17 | 11 | 0 | 5,432 | | 1999 | 5,930 | 70 | 1,563 | 19 | 81 | 26 | 231 | 74 | 312 | 640 | 952 | 11 | | | 8,445 | | 2000 | 5,278 | 62 | 1,748 | 21 | 129 | 32 | 274 | 68 | 404 | 1,054 | 1,458 | 17 | | | 8,484 | | 2001 | 3,987 | 54 | 1,315 | 18 | 184 | 23 | 627 | 77 | 811 | 1,301 | 2,112 | 28 | | | 7,414 | | 2002 | 3,715 | 81 | 207 | 5 | 69 | 22 | 247 | 78 | 316 | 325 | 641 | 14 | | | 4,563 | | 2003 | 5,647 | 63 | 1,018 | 11 | 117 | 20 | 464 | 80 | 581 | 1,655 | 2,236 | 25 | | | 8,901 | | 2004 | 5,375 | 65 | 564 | 7 | 77 | 16 | 414 | 84 | 492 | 1,801 | 2,293 | 28 | | | 8,232 | | 20-Year Ave. | 3,588 | 58 | 1,081 | 17 | 224 | 43 | 269 | 57 | 525 | 984 | 1,509 | 25 | 19 | 0 | 6,188 | | 1985-94 Ave. | 2,554 | 49 | 1,095 | 20 | 434 | 69 | 156 | 31 | 596 | 1,019 | 1,615 | 31 | 21 | 0 | 5,281 | | 1995-04 Ave. | 4,623 | 66 | 1,066 | 14 | 140 | 32 | 314 | 68 | 453 | 949 | 1,402 | 19 | 13 | 0 | 7,095 | | 2005 | 4,771 | 47 | 1,878 | 19 | 251 | 23 | 845 | 77 | 1,096 | 2,346 | 3,442 | 34 | | | 10,091 | Snake River escapement is not included from 1999-2005 because staff was unable to conduct aerial surveys. Due to rounding, the district total runs may not equal the sum of the rows. District total run is the sum of Wood, Igushik, Nushagak, and Snake total run numbers. ^c Escapement percentages represent the portion of sonar escapement that is accounted for in the Nuyakuk or Nushagak-Mulchatna. d Sonar estimates not available for 1985-1986. Value derived from sum of escapement for the entire Nushagak River. Appendix A17.—Inshore commercial catch and escapement of sockeye salmon in the
Togiak District by river system, in numbers of fish, Bristol Bay, 1985-2005. | | | | | | | | Escaper | nent | | | | |---------------------|---------|---------|---------------------|---------|-------------------|--------------------|--------------------------|----------------------|--------|---------|------------------| | | | Ca | tch | | | Togiak | | | | | • | | Year | Togiak | Kulukak | Os/Mat ^a | Total | Lake ^b | River ^c | Tributaries ^d | Kulukak ^e | Other | Total | Total Run | | 1985 | 133,263 | 44,120 | 32,383 | 209,766 | 136,542 | 3,600 | 13,340 | 36,600 | | 190,082 | 399,848 | | 1986 | 191,158 | 100,466 | 17,064 | 308,688 | 168,384 | 20,000 | 15,000 | 42,800 | 25,000 | 271,184 | 579,872 | | 1987 | 274,613 | 45,401 | 22,718 | 342,732 | 249,676 | 10,400 | 18,200 | 37,800 | | 316,076 | 658,808 | | 1988 | 673,408 | 143,112 | 5,567 | 822,087 | 276,612 | 18,800 | 13,600 | 31,700 | | 340,712 | 1,162,799 | | 1989 | 68,375 | 14,116 | 6,441 | 88,932 | 84,480 | 15,200 | 4,560 | 20,840 | | 125,080 | 214,012 | | 1990 | 168,688 | 27,311 | 1,590 | 197,589 | 141,977 | 17,540 | 29,605 | 49,600 | 39,480 | 278,202 | 475,791 | | 1991 ^g | 522,090 | 33,425 | 6,437 | 549,221 | 254,683 | 15,980 | 7,740 | 23,940 | 18,370 | 320,713 | 869,934 | | 1992 | 610,575 | 108,358 | 7,513 | 726,446 | 199,056 | 6,060 | 10,400 | 26,440 | 25,000 | 266,956 | 993,402 | | 1993 | 475,799 | 58,616 | 5,518 | 539,933 | 177,185 | 4,600 | 11,330 | 31,800 | 17,560 | 242,475 | 782,408 | | 1994 | 321,121 | 76,781 | 2,137 | 400,039 | 154,752 | 6,200 | 13,220 | 29,740 | 29,720 | 233,632 | 633,671 | | 1995 | 527,143 | 76,056 | 2,129 | 605,328 | 185,718 | 6,520 | 18,988 | 14,620 | 14,420 | 240,266 | 845,594 | | 1996 | 381,539 | 76,833 | 1,691 | 460,063 | 156,954 | 18,320 | 11,900 | 18,980 | 6,370 | 212,524 | 672,587 | | 1997 | 91,639 | 47,979 | 2,951 | 142,569 | 131,682 | 12,300 | 8,325 | 7,950 | 11,116 | 171,373 | 313,942 | | 1998 | 112,993 | 75,279 | 2,155 | 190,427 | 153,576 | 9,780 | 12,120 | 12,950 | 26,200 | 214,626 | 405,053 | | 1999 | 346,749 | 38,662 | 0 | 385,411 | 155,898 | 10,800 | 29,438 | 12,300 | 22,760 | 231,196 | 616,607 | | 2000 | 727,384 | 67,612 | 0 | 794,996 | 311,970 | 25,200 | 15,075 | 22,350 | 15,485 | 390,080 | 1,185,076 | | 2001 h | 798,426 | 9,762 | 1,908 | 810,096 | 296,676 | 6,520 | 150 | 17,280 | 17,990 | 338,616 | 1,148,712 | | 2002 | 214,094 | 19,112 | 537 | 233,743 | 162,402 | 4,100 | 12,075 | 8,500 | 12,430 | 199,507 | 433,250 | | 2003 | 650,066 | 55,081 | 861 | 706,008 | 232,302 | | | 8,004 | 21,545 | 261,851 | 967,859 | | 2004 ^{h,i} | 357,354 | 80,204 | 1,095 | 438,653 | 129,462 | 6,100 | 75 | | 19,044 | 154,681 | 593,334 | | 20-Year Ave. | 382,324 | 59,914 | 6,035 | 447,636 | 187,999 | 11,475 | 12,902 | 23,905 | 20,156 | 249,992 | 697,628 | | 1985-94 Ave. | 343,909 | 65,171 | 10,737 | 418,543 | 184,335 | 11,838 | 13,700 | 33,126 | 25,855 | 258,511 | 677,055 | | 1995-04 Ave. | 420,739 | 54,658 | 1,333 | 476,729 | 191,664 | 11,071 | 12,016 | 13,659 | 16,736 | 241,472 | 718,201 | | 2005 ⁱ | 409,700 | 53,774 | 0 | 463,474 | 149,178 | 5,580 | 1,020 | | 3,713 | 159,491 | 622,965 | Note: Blank cells represent no data. a Catches in the Osviak and Matogak sections were combined. Tower count. Aerial survey estimate. d Aerial survey estimate includes Gechiak, Pungokepuk, Kemuk, Nayorurun, and Ongivinuck River systems. Aerial survey estimates prior to 1986 also include Ungalikthluk, Negukthluk, Matogak, Osviak, and other miscellaneous river systems when surveyed. Aerial survey estimate includes Kulukak River and Lake and Tithe Creek ponds. Aerial survey estimate includes Matogak, Osviak, Slug, Negukthlik, and Ungalikthluk and Quigmy Rivers. Prior to 1986 estimates for these systems were included under tributaries when surveyed. ^g Catches are based on weekly processor reports. Fish tickets were not coded by section. Only the Ongivinuk River was surveyed for sockeye escapement in tributaries. Partial survey. **Appendix A18.**—Inshore total run of sockeye salmon by district, in numbers of fish, Bristol Bay, 1985–2005. | | Naknek- | | | | | | |-----------------|------------|------------|-----------|------------|-----------|------------| | Year | Kvichak | Egegik | Ugashik | Nushagak | Togiak | Total | | 1985 | 17,358,107 | 8,632,477 | 7,475,269 | 2,992,649 | 399,848 | 36,858,350 | | 1986 | 6,279,318 | 6,004,685 | 6,018,531 | 4,853,803 | 579,872 | 23,736,209 | | 1987 | 12,267,898 | 6,630,222 | 2,815,546 | 5,150,681 | 658,808 | 27,523,155 | | 1988 | 8,778,544 | 8,055,759 | 2,177,932 | 3,231,420 | 1,162,799 | 23,406,454 | | 1989 | 23,486,200 | 10,513,560 | 4,859,520 | 4,977,686 | 214,012 | 44,050,978 | | 1990 | 26,503,582 | 12,563,344 | 2,898,487 | 5,676,987 | 475,791 | 48,118,191 | | 1991 | 18,554,091 | 9,584,091 | 5,427,743 | 7,473,333 | 869,934 | 41,909,192 | | 1992 | 15,953,105 | 17,592,207 | 5,515,893 | 5,076,019 | 993,402 | 45,130,626 | | 1993 | 14,816,675 | 23,117,858 | 5,590,354 | 7,533,346 | 782,408 | 51,840,641 | | 1994 | 25,899,103 | 12,645,190 | 5,447,865 | 5,842,759 | 633,671 | 50,468,588 | | 1995 | 31,645,154 | 15,708,487 | 5,830,554 | 6,700,114 | 845,594 | 60,729,903 | | 1996 | 11,047,409 | 11,884,711 | 5,103,222 | 8,247,518 | 672,587 | 36,955,447 | | 1997 | 3,336,822 | 8,621,393 | 2,059,331 | 4,527,953 | 313,942 | 18,859,441 | | 1998 | 6,345,885 | 4,639,777 | 1,655,127 | 5,432,143 | 405,053 | 18,477,985 | | 1999 | 17,738,850 | 9,116,477 | 3,918,049 | 8,445,280 | 616,607 | 39,835,263 | | 2000 | 8,381,629 | 8,083,037 | 2,177,210 | 8,484,050 | 1,185,076 | 28,311,002 | | 2001 | 8,473,246 | 3,841,534 | 1,346,877 | 7,414,232 | 1,148,712 | 22,224,601 | | 2002 | 3,722,401 | 5,646,466 | 2,478,818 | 4,562,550 | 433,250 | 16,843,485 | | 2003 | 8,976,427 | 3,443,622 | 2,539,136 | 8,900,322 | 967,859 | 24,827,366 | | 2004 | 15,066,178 | 11,499,371 | 3,954,333 | 8,248,738 | 591,915 | 39,360,535 | | 20-Year Average | 14,231,531 | 9,891,213 | 3,964,490 | 6,188,579 | 697,557 | 34,973,371 | | 1985-94 Average | 16,989,662 | 11,533,939 | 4,822,714 | 5,280,868 | 677,055 | 39,304,238 | | 1995-04 Average | 11,473,400 | 8,248,488 | 3,106,266 | 7,096,290 | 718,060 | 30,642,503 | | 2005 | 15,984,566 | 9,625,859 | 3,001,814 | 10,090,869 | 622,965 | 39,326,073 | **Appendix A19.**—Chinook salmon harvest, escapement and total runs in the Nushagak District, in numbers of fish, Bristol Bay, 1985–2005. | | | Harves | sts by Fishery | | Inriver | Spawning | | |--------------|------------|--------|----------------|---------|------------------------|--------------|------------------| | Year | Commercial | Sport | Subsistence | Total | Abundance ^a | Escapement b | Total Run | | 1985 | 67,783 | 1,838 | 7,900 | 77,521 | | 115,720 | 193,241 | | 1986 | 65,783 | 5,353 | 12,600 | 83,736 | 43,434 | 33,291 | 117,027 | | 1987 | 45,983 | 4,425 | 12,200 | 62,608 | 84,309 | 75,924 | 138,532 | | 1988 | 16,648 | 2,818 | 10,079 | 29,545 | 56,905 | 50,945 | 80,490 | | 1989 | 17,637 | 3,614 | 8,122 | 29,373 | 78,302 | 72,600 | 101,973 | | 1990 | 14,812 | 3,486 | 12,407 | 30,705 | 63,955 | 55,931 | 86,636 | | 1991 | 19,718 | 5,551 | 13,627 | 38,896 | 104,351 | 94,733 | 133,629 | | 1992 | 47,563 | 4,755 | 13,588 | 65,906 | 82,848 | 74,094 | 140,000 | | 1993 | 62,976 | 5,900 | 17,709 | 86,585 | 97,812 | 86,705 | 173,290 | | 1994 | 119,480 | 10,627 | 15,490 | 145,597 | 95,954 | 83,102 | 228,699 | | 1995 | 79,943 | 4,951 | 13,701 | 98,595 | 85,622 | 77,018 | 175,613 | | 1996 | 72,011 | 5,391 | 15,941 | 93,343 | 52,127 | 42,227 | 135,570 | | 1997 | 64,156 | 3,497 | 15,318 | 82,971 | | 82,000 | 164,971 | | 1998 | 117,079 | 5,827 | 12,258 | 135,164 | 117,495 | 108,037 | 243,201 | | 1999 | 10,893 | 4,237 | 10,057 | 25,187 | 62,331 | 54,703 | 79,890 | | 2000 | 12,055 | 6,017 | 9,470 | 27,542 | 56,374 | 47,674 | 75,216 | | 2001 | 11,568 | 5,899 | 26,939 | 44,406 | 99,155 | 83,272 | 127,678 | | 2002 | 39,473 | 3,693 | 11,281 | 54,447 | 87,141 | 79,790 | 134,237 | | 2003 | 42,615 | 5,590 | 18,686 | 66,891 | 80,028 | 68,606 | 135,497 | | 2004 | 93,414 | 6,813 | 15,610 | 115,837 | 116,400 | 105,442 | 221,279 | | 20-Year Ave. | 51,080 | 5,014 | 13,649 | 69,743 | 81,364 | 74,591 | 144,334 | | 1985-94 Ave. | 47,838 | 4,837 | 12,372 | 65,047 | 78,652 | 74,305 | 139,352 | | 1995-04 Ave. | 54,321 | 5,192 | 14,926 | 74,438 | 84,075 | 74,877 | 149,315 | | 2005 | 61,854 | 5,602 | c 16,397 c | 83,854 | 171,907 | 160,254 | 244,107 | ^a Inriver abundance estimated by sonar below the village of Portage Creek. b Spawning escapement estimated from the following: 1985 - correlation between index counts and total escapement estimates when aerial surveys were complete (results rounded to the nearest thousand fish). 1997 comprehensive aerial surveys. 1986–1996, 1998–2005 - Inriver abundance estimated by sonar minus inriver harvests. ^c Data unavailable at the time of publication. A 5-year average is reported. **Appendix A20.**—Chinook salmon harvest, escapement and total runs in the Togiak District, in numbers of fish, Bristol Bay, 1985–2005. | | | Harvests by H | ishery | | Spawning | Total | |--------------|------------|--------------------|-------------|--------|-------------------------|--------| | Year | Commercial | Sport ^a | Subsistence | Total | Escapement ^b | Run | | 1985 | 37,106 | 224 | 600 | 37,930 | 14,000 | 51,930 | | 1986 | 19,880 | 525 | 700 | 21,105 | 8,000 | 29,105 | | 1987 | 17,217 | 137 | 700 | 18,054 | 11,000 | 29,054 | | 1988 | 15,606 | 0 | 429 | 16,035 | 10,000 | 26,035 | | 1989 | 11,366 | 234 | 551 | 12,151 | 10,540 | 22,691 | | 1990 | 11,130 | 172 | 480 | 11,782 | 9,107 | 20,889 | | 1991 | 6,039 | 284 | 470 | 6,793 | 12,667 | 19,460 | | 1992 | 12,640 | 271 | 1,361 | 14,272 | 10,413 | 24,685 | | 1993 | 10,851 | 225 | 784 | 11,860 | 16,035 | 27,895 | | 1994 | 10,486 | 663 | 904 | 12,053 | 19,353 | 31,406 | | 1995 | 11,981 | 581 | 448 | 13,010 | 16,438 | 29,448 | | 1996 | 8,602 | 790 | 471 | 9,863 | 11,476 | 21,339 | | 1997 | 6,114 | 1,165 | 667 | 7,946 | 11,495 |
19,441 | | 1998 | 14,131 | 763 | 782 | 15,676 | 11,666 | 27,342 | | 1999 | 11,919 | 644 | 1,244 | 13,807 | 12,263 | 26,070 | | 2000 | 7,858 | 470 | 1,116 | 9,444 | 16,897 | 26,341 | | 2001 | 9,937 | 1,006 | 1,612 | 12,555 | 15,185 | 27,740 | | 2002 | 2,801 | 76 | 703 | 3,580 | 14,265 | 17,845 | | 2003 | 3,231 | 706 | 1,208 | 5,145 | 5,668 | 10,813 | | 2004 | 9,310 | 1,388 | 1,094 | 11,792 | 15,990 | 27,782 | | 20-Year Ave. | 11,910 | 516 | 816 | 13,243 | 12,623 | 25,866 | | 1985-94 Ave. | 15,232 | 274 | 698 | 16,204 | 12,112 | 28,315 | | 1995-04 Ave. | 8,588 | 759 | 935 | 10,282 | 13,134 | 23,416 | | 2005 | 10,461 | 729 ^c | 1,147 ° | 12,337 | 13,521 | 25,858 | ^a Sport fish harvest estimate only includes the Togiak River Section the nearest thousand fish. b Spawning escapement estimated from comprehensive aerial surveys. Estimates for 1984–1988 are rounded to the nearest thousand fish. ^c Partial survey Estimate. **Appendix A21.**—Inshore commercial catch and escapement of chum salmon in the Nushagak and Togiak Districts, in numbers of fish, 1985–2005. | | | Nushagak Distri | ct | | Togiak District | | |--------------|---------|-------------------------|-----------|---------|-------------------------|-----------| | Year | Catch | Escapement ^a | Total Run | Catch | Escapement ^b | Total Run | | 1985 | 396,740 | 288,000 | 684,740 | 203,302 | 212,000 | 415,302 | | 1986 | 488,375 | 168,275 | 656,650 | 270,057 | | 270,057 | | 1987 | 416,476 | 147,433 | 563,909 | 419,425 | 361,000 | 780,425 | | 1988 | 371,196 | 186,418 | 557,614 | 470,132 | 412,000 | 882,132 | | 1989 | 523,903 | 377,512 | 901,415 | 203,178 | 143,890 | 347,068 | | 1990 | 378,223 | 329,793 | 708,016 | 102,861 | 67,460 | 170,321 | | 1991 | 463,780 | 287,280 | 751,060 | 246,589 | 149,210 | 395,799 | | 1992 | 398,691 | 302,678 | 701,369 | 176,123 | 120,000 | 296,123 | | 1993 | 505,799 | 217,230 | 723,029 | 144,869 | 98,470 | 243,339 | | 1994 | 328,267 | 378,928 | 707,195 | 232,559 | 229,470 | 462,029 | | 1995 | 390,158 | 212,612 | 602,770 | 221,126 | 163,040 | 384,166 | | 1996 | 331,414 | 225,331 | 556,745 | 206,226 | 117,240 | 323,466 | | 1997 | 185,620 | 61,456 | 247,076 | 47,459 | 106,580 | 154,039 | | 1998 | 208,551 | 299,443 | 507,994 | 67,408 | 102,455 | 169,863 | | 1999 | 170,795 | 242,312 | 413,107 | 111,677 | 116,183 | 227,860 | | 2000 | 114,454 | 141,323 | 255,777 | 140,175 | 80,860 ° | 221,035 | | 2001 | 526,602 | 564,373 | 1,090,975 | 211,701 | 252,610 | 464,311 | | 2002 | 276,845 | 419,969 | 696,814 | 112,987 | 154,360 | 267,347 | | 2003 | 740,311 | 295,413 | 1,035,724 | 68,406 | 39,090 ^d | 107,496 | | 2004 | 470,248 | 283,805 | 754,053 | 94,025 | 103,810 | 197,835 | | 20-Year Ave. | 384,322 | 271,479 | 655,802 | 187,514 | 159,459 | 339,001 | | 1985-94 Ave. | 427,145 | 268,355 | 695,500 | 246,910 | 199,278 | 426,260 | | 1995-04 Ave. | 341,500 | 274,604 | 616,104 | 128,119 | 123,623 | 251,742 | | 2005 | 874,090 | 448,059 | 1,322,149 | 124,751 | 108,346 | 233,097 | ^a Escapement based on sonar estimates from the Portage Creek site. Estimates for 1985 are rounded to the nearest thousand fish. ^b Escapement estimates based on aerial surveys. Estimates for 1985-88 rounded to the nearest thousand fish. ^c No escapement counts were made for the Togiak River. ^d Only a partial count was made for the Togiak River. **Appendix A22.**—Inshore commercial catch and escapement of pink salmon in the Nushagak District by river system, in numbers of fish, Bristol Bay, 1966–2005, even years only. | | | | | | Escapement | | | | | |---------|-----------|------------------------------|-----------------------------|----------------------|-----------------------|-----------------------|---------------------------|-----------|------------------| | Year | Catch | $\mathbf{Wood}^{\mathbf{b}}$ | Igushik ^c | Nuyakuk ^d | Nush/Mul ^e | Nushagak ^f | Snake ^g | Total | Total Run | | 1966 | 2,337,066 | | | 1,442,424 | | | | 1,442,424 | 3,779,490 | | 1968 | 1,705,150 | | | 2,161,116 | | | | 2,161,116 | 3,866,266 | | 1970 | 417,834 | | | 152,580 | | | | 152,580 | 570,414 | | 1972 | 67,953 | | | 58,536 | | | | 58,536 | 126,489 | | 1974 | 413,613 | 44,800 | 7,500 | 529,216 | 3,100 | | 900 | 585,516 | 999,129 | | 1976 | 739,590 | 21,986 | 5,070 | 794,478 | 41,800 | | 100 | 863,434 | 1,603,024 | | 1978 | 4,348,336 | 205,000 | 16,210 | 8,390,184 | 771,600 | | 3,483 | 9,386,477 | 13,734,813 | | 1980 | 2,202,545 | 31,150 | 3,500 | 2,626,746 | 123,000 | | 800 | 2,785,196 | 4,987,741 | | 1982 | 1,339,272 | 36,100 | 8,430 | 1,592,096 | 19,130 | | 900 | 1,656,656 | 2,995,928 | | 1984 | 3,127,153 | 81,400 | 6,190 | 2,760,312 | 73,050 | | 5,500 | 2,926,452 | 6,053,605 | | 1986 | 267,117 | | | | | 72,189 | | 72,189 | 339,306 | | 1988 | 243,890 | | | | | 494,610 | | 494,610 | 738,500 | | 1990 | 54,127 | | | | | 801,430 | | 801,430 | 855,557 | | 1992 | 190,102 | | | | | h | | | | | 1994 | 7,337 | | | | | 191,772 | | 191,772 | 199,109 | | 1996 | 2,681 | | | | | 821,312 | | 821,312 | 823,993 | | 1998 | 6,808 | 942 | | | | 132,402 | | 133,344 | 140,152 | | 2000 | 38,309 | | | | | 135,285 | | 135,285 | 173,594 | | 2002 | 204 | | | | | 317,659 | | 317,659 | 317,863 | | 2004 | 25,886 | | | | | 556,065 | | 581,951 | 607,837 | | Average | 906,323 | 52,867 | 6,764 | 1,944,653 | 150,954 | 391,414 | 1,676 | 1,323,925 | 2,266,059 | ^a Includes even-years only. ^b Aerial survey estimate 1974-84; tower count 1964. Aerial survey estimate 1964-80; aerial survey estimates and tower count 1976 and 1982–1984. d Tower count 1964-84. Survey estimate below counting tower 1964 and 1982–1984. ^e Aerial survey estimate. ^f Sonar estimate from Portage Creek. ^g Aerial survey estimate 1964, 1974-76 and 1980-84, and weir count 1978. No escapement estimate. Sonar project terminated early due to budget constraints. Appendix A23.—Coho salmon harvest, escapement and total runs in the Nushagak Drainage, in numbers of fish, Bristol Bay, 1985–2005. | | | | Harvests b | y Fishery | | | Inriver | Spawning | Total | |-----------------|------------|-------|-------------|-----------|---------|---------|-----------------------------|--------------------------------|---------| | | Commercial | | Subsistence | a | Sport | Total | $\mathbf{Run}^{\mathrm{b}}$ | Escapement ^c | Run | | Year | Harvest | Lower | Upper | Total | Total | Harvest | | | | | 1985 | 20,230 | 4360 | 1,646 | 6,006 | 130 | 26,366 | 89,862 | 88,086 | 114,452 | | 1986 | 68,568 | 6533 | 2,617 | 9,150 | 1,576 | 79,294 | 52,722 | 48,529 | 127,823 | | 1987 | 13,263 | 4149 | 1,209 | 5,358 | 1,007 | 19,628 | 24,923 | 22,707 | 42,335 | | 1988 | 52,698 | 3515 | 1,112 | 4,627 | 557 | 57,882 | 134,069 | 132,400 | 190,282 | | 1989 | 77,077 | 6971 | 1,159 | 8,130 | 2,392 | 87,599 | 84,628 | 81,077 | 168,676 | | 1990 | 7,733 | 4856 | 766 | 5,622 | 438 | 13,793 | 141,704 | 140,500 | 154,293 | | 1991 | 5,574 | 8915 | 1,275 | 10,190 | 874 | 16,638 | 42,965 | 40,816 | 57,454 | | 1992 | 84,077 | 4962 | 1,534 | 6,496 | 752 | 91,325 | | | | | 1993 | 14,345 | 4463 | 387 | 4,850 | 194 | 19,389 | 42,742 | 42,161 | 61,550 | | 1994 | 5,615 | 4302 | 406 | 4,708 | 1,143 | 11,466 | 82,019 | 80,470 | 91,936 | | 1995 | 4,896 | 3233 | 478 | 3,711 | 725 | 9,332 | 46,340 | 45,137 | 54,469 | | 1996 | 11,401 | 3603 | 1,080 | 4,683 | 3,488 | 19,572 | 187,028 | 182,460 | 202,032 | | 1997 | 4,110 | | | 3,433 | 500 | 8,043 | 43,369 | 42869 | 50,912 | | 1998 | 22,703 | 201 | 254 | 455 | 1,368 | 24,526 | 104,948 | 103194 | 127,720 | | 1999 | 2,836 | 3,054 | 244 | 3,298 | 618 | 6,752 | 34,853 | 33,991 | 40,743 | | 2000 | 112,819 | 3,811 | 768 | 4,579 | 2,219 | 119,617 | 213,062 | 210,075 | 329,692 | | 2001 | 3,218 | 4,851 | 612 | 5,463 | 2,357 | 11,038 | 75,961 | 72,992 | 84,030 | | 2002 | 93 | 4,054 | 511 | 4,565 | 1,416 | 6,074 | 52,194 | 50,267 | 56,341 | | 2003 | 583 | 120 | 1,310 | 1,430 | 917 | 2,930 | | | | | 2004 | 47,750 | 3,109 | 865 | 3,974 | 3,436 | 55,160 | 152,613 | 148,312 | 203,472 | | 20-Year Average | 27,979 | 4,161 | 960 | 5,036 | 1,305 | 34,321 | 89,222 | 87,002 | 118,397 | | 1985-94 Average | 34,918 | 5,303 | 1,211 | 6,514 | 906 | 42,338 | 77,293 | 75,194 | 110,012 | | 1995-04 Average | 21,041 | 2,893 | 680 | 3,559 | 1,704 | 26,304 | 101,152 | 98,811 | 127,712 | | 2005 | 43,019 | 3,000 | 800 | 3,800 d | 1,500 d | 48,319 | | | | ^a Subsistence harvest estimated by expanding fishing permit returns; excludes estimates for the communities of Manokotak and Wood River. Estimates for 1985–1986 were based on community where permit was issued: 1987 based on community where permit issued and Nushagak watershed fishing site: 1988–present on community of residence and watershed fishing site. b Inriver run estimated by sonar; sonar estimates expanded for years that terminated prior to August 25. Sonar stopped July 21 in 2003. ^c Spawning escapement estimated by sonar minus sport and subsistence harvests upriver of Portage Creek sonar site. ^d Estimate based on 5 year average. Final numbers not available at this time. **Appendix A24.**—Coho salmon harvest by fishery, escapement and total runs for the Togiak River, in numbers of fish, Bristol Bay, 1985–2005. | | | Harvests by Fisl | hery | | Spawning | Total | |-----------------|------------|--------------------------|--------------------|--------|--------------------------------|---------| | Year | Commercial | Subsistence ^a | Sport | Total | Escapement ^b | Run | | 1985 | 35,765 | 1,500 | 0 | 37,265 | 33,210 | 70,475 | | 1986 | 28,030 | 500 | 2,851 | 31,381 | 21,400 | 52,781 | | 1987 | 1,284 | 1,600 | 183 | 3,067 | 16,000 | 19,067 | | 1988 | 8,744 | 792 | 1,238 | 10,774 | 25,770 | 36,544 | | 1989 | 35,814 | 976 | 416 | 37,206 | | | | 1990 | 2,296 | 1,111 | 367 | 3,774 | 21,390 | 25,164 | | 1991 | 4,262 | 1,238 | 87 | 5,587 | 25,260 | 30,847 | | 1992 | 3,918 | 1,231 | 251 | 5,400 | 80,100 | 85,500 | | 1993 | 12,613 | 743 | 330 | 13,686 | | | | 1994 | 88,522 | 910 | 531 | 89,963 | | | | 1995 | 8,910 | 703 |
408 | 10,021 | | | | 1996 | 58,369 | 199 | 1,382 | 59,950 | 64,980 | 124,930 | | 1997 | 2,976 | 260 | 780 | 4,016 | 20,625 | 24,641 | | 1998 | 52,783 | 310 | 1,020 | 54,113 | 25,335 | 79,448 | | 1999 | 2,653 | 217 | 1,109 | 3,979 | 3,855 ° | 7,834 | | 2000 | 2,758 | 342 | 840 | 3,940 | | | | 2001 | 3,218 | 388 | 904 | 4,510 | | | | 2002 | 754 | 241 | 1,475 | 2,470 | | | | 2003 | 961 | 883 | 2,086 | 3,930 | 6,900 ^c | 10,830 | | 2004 | 15,463 | 204 | 2,321 | 17,988 | | 17,988 | | 20-Year Average | 18,505 | 717 | 929 | 20,151 | 28,735 | 45,081 | | 1985-94 Average | 22,125 | 1,060 | 625 | 23,810 | 31,876 | 45,768 | | 1995-04 Average | 14,885 | 375 | 1,233 | 16,492 | 24,339 | 44,279 | | 2005 | 8 | 412 ^d | 1,525 ^d | 1,945 | | 1,945 | ^a Subsistence harvest estimated by expanding permit returns; Estimates for 1984–1987 were based on community where permit was issued; 1988–present on community of residence. ^b Expanded estimates from aerial surveys. c Results of a partial survey. d Estimate. **Appendix A25.**—Average round weight (lbs.) of the commercial salmon catch by species, Bristol Bay, 1985–2005. | Year | Sockeye | Chinook | Chum | Pink | Coho | |-----------------|---------|---------|------|------|------| | 1985 | 5.8 | 17.9 | 6.8 | | 8.0 | | 1986 | 6.0 | 18.8 | 6.7 | 3.5 | 6.7 | | 1987 | 6.0 | 20.5 | 6.5 | | 7.0 | | 1988 | 6.2 | 18.7 | 7.0 | 3.6 | 7.8 | | 1989 | 5.6 | 19.1 | 6.3 | | 7.4 | | 1990 | 5.7 | 16.9 | 6.3 | 3.8 | 7.5 | | 1991 | 5.7 | 15.9 | 6.4 | | 7.3 | | 1992 | 5.7 | 16.8 | 6.4 | 3.7 | 7.0 | | 1993 | 6.0 | 17.4 | 6.5 | | 6.8 | | 1994 | 5.5 | 18.0 | 6.5 | 3.7 | 8.2 | | 1995 | 5.5 | 19.8 | 6.3 | 3.6 | 6.7 | | 1996 | 6.3 | 18.0 | 7.3 | 3.5 | 6.8 | | 1997 | 6.0 | 16.4 | 7.3 | 3.4 | 6.3 | | 1998 | 5.7 | 17.7 | 6.4 | 3.3 | 8.4 | | 1999 | 5.3 | 14.3 | 6.7 | 3.2 | 6.4 | | 2000 | 6.1 | 15.7 | 6.9 | 3.7 | 7.6 | | 2001 | 6.7 | 17.4 | 8.2 | 2.8 | 7.1 | | 2002 | 6.1 | 18.2 | 7.1 | 3.8 | 6.8 | | 2003 | 6.3 | 16.0 | 6.5 | 4.0 | 6.9 | | 2004 | 5.8 | 15.4 | 6.6 | 4.1 | 6.8 | | 20-Year Average | 5.9 | 17.4 | 6.7 | 3.6 | 7.2 | | 1985-94 Average | 5.8 | 18.0 | 6.5 | 3.7 | 7.4 | | 1995-04 Average | 6.0 | 16.9 | 6.9 | 3.5 | 7.0 | | 2005 | 6.3 | 16.6 | 7.1 | 3.5 | 6.3 | Appendix A26.—Average price paid in dollars per pound for salmon, by species, Bristol Bay, 1985–2005. | Year | Sockeye | Chinook | Chum | Pink | Coho | |-------------------|---------|---------|------|------|------| | 1985 | 0.85 | 1.02 | 0.31 | 0.20 | 0.71 | | 1986 | 1.42 | 1.03 | 0.31 | 0.15 | 0.68 | | 1987 | 1.35 | 1.24 | 0.26 | | 0.69 | | 1988 | 1.93 | 1.05 | 0.43 | 0.34 | 1.14 | | 1989 | 1.07 | 0.80 | 0.26 | 0.17 | 0.67 | | 1990 ^a | 1.04 | 0.91 | 0.26 | 0.27 | 0.74 | | 1991 | 0.70 | 0.68 | 0.22 | 0.11 | 0.58 | | 1992 | 1.04 | 0.89 | 0.24 | 0.12 | 0.58 | | 1993 | 0.62 | 0.76 | 0.21 | 0.11 | 0.52 | | 1994 | 0.70 | 0.47 | 0.22 | 0.04 | 0.45 | | 1995 | 0.75 | 0.65 | 0.20 | 0.11 | 0.43 | | 1996 | 0.75 | 0.50 | 0.10 | 0.05 | 0.30 | | 1997 | 0.85 | 0.55 | 0.10 | 0.05 | 0.46 | | 1998 | 1.10 | 0.50 | 0.10 | 0.10 | 0.50 | | 1999 | 0.80 | 0.50 | 0.10 | 0.05 | 0.30 | | 2000 | 0.64 | 0.48 | 0.09 | 0.08 | 0.38 | | 2001 | 0.40 | 0.30 | 0.11 | 0.07 | 0.39 | | 2002 | 0.45 | 0.30 | 0.10 | 0.05 | 0.30 | | 2003 | 0.50 | 0.30 | 0.09 | 0.03 | 0.30 | | 2004 | 0.46 | 0.38 | 0.09 | 0.05 | 0.34 | | 20-Year Average | 0.88 | 0.70 | 0.20 | 0.12 | 0.54 | | 1985-94 Average | 1.07 | 0.89 | 0.27 | 0.17 | 0.68 | | 1995-04 Average | 0.67 | 0.45 | 0.11 | 0.06 | 0.37 | | 2005 | 0.60 | 0.56 | 0.10 | 0.02 | 0.30 | Note: Blank cells represent no data. Price does not include all post-season adjustments. ^a Price paid in Nushagak District. Bristol Bay average unavailable. **Appendix A27.**—Estimated exvessel value of the commercial salmon catch by species paid to fishermen, in thousands of dollars, Bristol Bay, 1985–2005. | Year | Sockeye | Chinook | Chum | Pink | Coho | Total | |-----------------|---------|---------|-------|------------------|-------|---------| | 1985 | 115,402 | 2,188 | 2,218 | | 923 | 120,731 | | 1986 | 135,689 | 1,819 | 2,522 | 207 | 826 | 141,063 | | 1987 | 130,847 | 1,912 | 2,594 | | 314 | 135,667 | | 1988 | 168,586 | 891 | 4,418 | 1,171 | 1,792 | 176,858 | | 1989 | 173,963 | 609 | 2,029 | | 1,186 | 177,787 | | 1990 | 198,897 | 520 | 1,752 | 508 | 582 | 202,259 | | 1991 | 103,750 | 328 | 1,807 | | 499 | 106,384 | | 1992 | 190,368 | 1,029 | 1,359 | 222 | 767 | 193,745 | | 1993 | 152,034 | 1,131 | 989 | | 257 | 154,411 | | 1994 | 138,007 | 1,190 | 1,043 | 15 | 650 | 140,905 | | 1995 | 183,262 | 1,272 | 1,240 | | 129 | 185,903 | | 1996 | 139,208 | 788 | 615 | 7 | 254 | 140,872 | | 1997 | 61,728 | 689 | 200 | | 150 | 62,767 | | 1998 | 62,948 | 1,116 | 294 | 8 | 521 | 64,887 | | 1999 | 109,495 | 186 | 438 | | 38 | 110,157 | | 2000 | 80,331 | 172 | 236 | 17 | 363 | 81,119 | | 2001 | 38,250 | 127 | 656 | | 48 | 39,081 | | 2002 | 29,164 | 240 | 330 | 0 | 18 | 29,752 | | 2003 | 46,917 | 213 | 473 | | 89 | 47,692 | | 2004 | 68,968 | 645 | 425 | 10 | 162 | 70,210 | | 20 Year Average | 116,391 | 853 | 1,282 | 197 ^a | 478 | 119,113 | | 1985-94 Average | 150,754 | 1,162 | 2,073 | 354 ^a | 780 | 154,981 | | 1995-04 Average | 82,027 | 545 | 491 | 8 ^a | 177 | 83,244 | | 2005 | 93,268 | 711 | 832 | 0 | 143 | 94,954 | *Note*: Value paid to fishermen, derived from price per pound times commercial catch. Blank cells represent no data. ^a Includes even-years only. **Appendix A28.**—South Unimak and Shumigan Island preseason sockeye allocation, actual sockeye and chum harvest in thousands of fish, Alaska Peninsula, 1985–2005. | | So | uth Unim | ak | Shu | ımigan İsla | nd | | Total | | |-----------------|--------|----------|------|--------|--------------------|------|--------|-------|------| | | Soc | keye | | Soci | keye | | Soc | keye | | | Year | Actual | Quota | Chum | Actual | Quota ^a | Chum | Actual | Quota | Chum | | 1985 | 1,495 | 1,380 | 345 | 367 | 305 | 134 | 1,862 | 1,685 | 479 | | 1986 | 314 | 907 | 252 | 156 | 200 | 99 | 470 | 1,107 | 351 | | 1987 | 652 | 635 | 406 | 141 | 140 | 37 | 793 | 775 | 443 | | 1988 | 474 | 1,263 | 465 | 282 | 279 | 62 | 756 | 1,542 | 527 | | 1989 | 1,348 | 1,199 | 408 | 397 | 264 | 48 | 1,745 | 1,463 | 456 | | 1990 | 1,091 | 1,087 | 455 | 256 | 240 | 64 | 1,347 | 1,327 | 519 | | 1991 | 1,216 | 1,573 | 669 | 333 | 347 | 102 | 1,549 | 1,920 | 771 | | 1992 | 2,047 | 1,959 | 324 | 410 | 432 | 102 | 2,457 | 2,391 | 426 | | 1993 | 2,365 | 2,375 | 382 | 607 | 524 | 150 | 2,972 | 2,899 | 532 | | 1994 | 1,001 | 2,938 | 374 | 460 | 648 | 208 | 1,461 | 3,586 | 582 | | 1995 | 1,451 | 2,987 | 342 | 653 | 659 | 195 | 2,104 | 3,646 | 537 | | 1996 | 572 | 2,564 | 129 | 446 | 566 | 228 | 1,018 | 3,130 | 357 | | 1997 | 1,179 | 1,840 | 196 | 449 | 406 | 126 | 1,628 | 2,246 | 322 | | 1998 | 975 | 1,529 | 195 | 314 | 336 | 50 | 1,289 | 1,865 | 245 | | 1999 | 1,106 | 1,024 | 187 | 269 | 226 | 58 | 1,375 | 1,250 | 245 | | 2000 | 892 | 1,650 | 169 | 359 | 363 | 70 | 1,251 | 2013 | 239 | | 2001 | 271 | | 185 | 130 | | 149 | 401 | | 334 | | 2002 | 356 | | 201 | 235 | | 178 | 591 | | 379 | | 2003 | 336 | | 121 | 117 | | 161 | 453 | | 282 | | 2004 | 532 | | 131 | 816 | | 357 | 1,348 | | 488 | | 20-yr Average | 984 | 1,682 | 297 | 360 | 371 | 129 | 1,344 | 2,053 | 426 | | 1985-94 Average | 1,200 | 1,532 | 408 | 341 | 338 | 101 | 1,541 | 1,870 | 509 | | 1995-04 Average | 767 | 1,932 | 186 | 379 | 426 | 157 | 1,146 | 2,358 | 343 | | 2005 | 437 | | 144 | 567 | | 282 | 1,004 | | 426 | *Note*: South Unimak includes statistical area 284 in June and July, while Shumigan Islands includes statistical area 282 in June only. ^a The sockeye quota management system was initiated in 1974, and is based on 8.3 % of the Bristol Bay projected inshore harvest and traditional harvest patterns. This quota system was removed in 2001. Appendix A29.—Subsistence salmon harvest, by district and species, Bristol Bay, 1985–2005. | Year ^a | Permits
Issued | Sockeye | Chinook | Chum | Pink | Coho | Total | |-------------------|-------------------|---------|-----------|-----------|------------|------------|---------| | NAKNEK KVICHAK | DISTRICT | | | | | | | | 1985 | 544 | 107,543 | 1,179 | 540 | 27 | 1,103 | 110,392 | | 1986 | 412 | 77,283 | 1,295 | 695 | 2,007 | 650 | 81,930 | | 1987 | 407 | 86,706 | 1,289 | 756 | 490 | 1,106 | 90,347 | | 1988 | 391 | 88,145 | 1,057 | 588 | 917 | 813 | 91,520 | | 1989 | 411 | 87,103 | 970 | 693 | 277 | 1,927 | 90,970 | | 1990 | 466 | 92,326 | 985 | 861 | 1,032 | 726 | 95,930 | | 1991 | 518 | 97,101 | 1,152 | 1,105 | 191 | 1,056 | 100,605 | | 1992 | 571 | 94,304 | 1,444 | 2,721 | 1,601 | 1,152 | 101,222 | | 1993 | 560 | 101,555 | 2,080 | 2,476 | 762 | 2,025 | 108,898 | | 1994 | 555 | 87,662 | 1,843 | 503 | 460 | 1,807 | 92,275 | | 1995 | 533 | 75,644 | 1,431 | 1,159 | 383 | 1,791 | 80,407 | | 1996 | 540 | 81,305 | 1,574 | 816 | 794 | 1,482 | 85,971 | | 1997 | 533 | 85,248 | 2,764 | 478 | 422 | 1,457 | 90,368 | | 1998 | 567 | 83,095 | 2,433 | 784 | 1,063 | 1,592 | 88,967 | | 1999 | 528 | 85,315 | 1,567 | 725 | 210 | 856 | 88,674 | | 2000 | 562 | 61,817 | 894 | 560 | 845 | 937 | 65,053 | | 2001 | 506 | 57,250 | 869 | 667 | 383 | 740 | 59,909 | | 2002 | 471 | 52,805 | 837 | 909 | 1,137 | 943 | 56,632 | | 2003 | 489 | 61,443 | 1,221 | 259 | 198 | 812 | 63,934 | | 2004 | 481 | 71,110 | 1,075 | 469 | 1,080 | 566 | 74,300 | | 20 Year Average | 502 | 81,738 | 1,398 | 888 | 714 ° | 1,177 | 85,915 | | 1985-1994 Average | 484 | 91,973 | 1,329 | 1,094 | 776 ° | 1,237 | 96,409 | | 1995-2004 Average | 521 | 71,503 | 1,466 | 683 | 651 ° | 1,118 | 75,421 | | 2005 b | 502 | 60,885 | 979 | 573 | 729 | 800 | 63,966 | | EGEGIK DISTRICT | 302 | 00,003 | 717 | 313 | 12) | 000 | 03,700 | | 1985 | 23 | 582 | 14 | 21 | 1 | 203 | 821 | | 1986 | 41 | 1,052 | 69 | 58 | 21 | 319 | 1,519 | | 1987 | 49 | 3,350 | 87 | 139 | 2 | 284 | 3,862 | | 1988 | 52 | 1,405 | 97 | 87 | 54 | 333 | 1,976 | | 1989 | 50 | 1,636 | 50 | 33 | 1 | 414 | 2,134 | | 1990 | 61 | 1,105 | 53 | 85 | 39 | 331 | 1,613 | |
1991 | 70 | 4,549 | 82 | 141 | 32 | 430 | 5,234 | | 1992 | 80 | 3,322 | 124 | 270 | 51 | 729 | 4,496 | | 1993 | 69 | 3,633 | 128 | 148 | 15 | 905 | 4,829 | | 1994 | 59 | 3,208 | 166 | 84 | 153 | 857 | 4,468 | | 1995 | 60 | 2,818 | 86 | 192 | 100 | 690 | 3,886 | | 1996 | 44 | 2,321 | 99 | 89 | 85 | 579 | 3,173 | | 1997 | 34 | 2,438 | 101 | 21 | 5 | 740 | 3,304 | | 1998 | 36 | 1,795 | 44 | 33 | 52 | 389 | 2,314 | | 1999 | 42 | 2,434 | 106 | 35 | 2 | 806 | 3,384 | | | | | | | | | | | 2000
2001 | 31
57 | 842 | 16
111 | 11
105 | 0
16 | 262 | 1,131 | | | 57
53 | 2,493 | 111 | 105 | 16
12 | 928
356 | 3,653 | | 2002 | 53 | 1,892 | 65
84 | 34 | 12 | 356 | 2,359 | | 2003 | 62 | 3,240 | 84 | 32 | 10 | 297 | 3,663 | | 2004 | 46 | 2,618 | 169 | 410 | 91
37 ° | 1,423 | 4,711 | | 20 Year Average | 51
55 | 2,337 | 88 | 101 | 31 | 564 | 3,126 | | 1985-1994 Average | 55
47 | 2,384 | 87 | 107 | 31 | 481 | 3,095 | | 1995-2004 Average | 47 | 2,289 | 88 | 96 | 31 | 647 | 3,158 | | 2005 ^b | 50 | 2,217 | 89 | 118 | 26 | 653 | 3,103 | -continued- **Appendix A29.**–Page 2 of 3. | Year | Permits
Issued | Sockeye | Chinook | Chum | Pink | Coho | Total | |-------------------|-------------------|----------------|----------|---------|------------------|------------|----------------| | UGASHIK DIST | | Some | | | | Cono | 10001 | | 1985 | 9 | 233 | 17 | 7 | | 143 | 400 | | 1986 | 27 | 1,080 | 83 | 48 | 21 | 335 | 1,567 | | 1987 | 22 | 892 | 104 | 51 | 29 | 272 | 1,348 | | 1988 | 23 | 1,400 | 84 | 55 | 35 | 330 | 1,904 | | 1989 | 22 | 1,309 | 32 | 35 | 2 | 214 | 1,592 | | 1990 | 37 | 1,578 | 51 | 143 | 120 | 280 | 2,172 | | 1991 | 38 | 1,403 | 121 | 168 | 42 | 614 | 2,348 | | 1992 | 37 | 2,348 | 106 | 79 | 8 | 397 | 2,938 | | 1993 | 39 | 1,766 | 86 | 107 | 24 | 495 | 2,478 | | 1994 | 31 | 1,587 | 126 | 42 | 38 | 579 | 2,372 | | 1995 | 20 | 1,513 | 56 | 18 | 6 | 290 | 1,883 | | 1996 | 26 | 1,247 | 50 | 21 | 7 | 298 | 1,623 | | 1997 | 28 | 2,785 | 169 | 39 | 23 | 311 | 3,327 | | 1998 | 28
27 | | 59 | 75 | 82 | 485 | 1,942 | | 1998
1999 | 25 | 1,241
1,365 | 39
35 | | 0 | 483
271 | 1,942
1,675 | | 2000 | 25
31 | 1,303 | 55
51 | 5
34 | 1 | 271
467 | 2,481 | | 2000 | 24 | 1,927 | 61 | 8 | 2 | 357 | 1,624 | | | 23 | | 51 | | $\overset{2}{2}$ | | | | 2002 | | 1,294 | | 14 | 0 | 460 | 1,821 | | 2003 | 23 | 1,113 | 31 | 30
9 | | 392 | 1,567 | | 2004 | 21 | 804 | 64 | | 4 23 °C | 234 | 1,116 | | 20 Year | 27 | 1,404 | 72 | 49 | 23 | 301 | 1,909 | | 1985-1994 | 29
25 | 1,360 | 81 | 74 | 33 | 300 | 1,912 | | 1995-2004 | 25 | 1,449 | 63 | 25 | 13 | 356 | 1,906 | | 2005 b | 24 | 1,267 | 52 | 19 | 2 | 382 | 1,722 | | NUSHAGAK DIS | | 20,000 | 7,000 | 4.000 | 600 | c 100 | 56,600 | | 1985 | 406 | 38,000 | 7,900 | 4,000 | 600 | 6,100 | 56,600 | | 1986 | 424 | 49,000 | 12,600 | 10,000 | 5,400 | 9,400 | 86,400 | | 1987 | 474 | 40,900 | 12,200 | 6,000 | 200 | 6,200 | 65,500 | | 1988 | 441 | 31,086 | 10,079 | 8,234 | 6,316 | 5,223 | 60,938 | | 1989 | 432 | 34,535 | 8,122 | 5,704 | 407 | 8,679 | 57,447 | | 1990 | 441 | 33,003 | 12,407 | 7,808 | 3,183 | 5,919 | 62,320 | | 1991 | 528 | 33,161 | 13,627 | 4,688 | 292 | 10,784 | 62,552 | | 1992 | 476 | 30,640 | 13,588 | 7,076 | 3,519 | 7,103 | 61,926 | | 1993 | 500 | 27,114 | 17,709 | 3,257 | 240 | 5,038 | 53,358 | | 1994 | 523 | 26,501 | 15,490 | 5,055 | 2,042 | 5,338 | 54,426 | | 1995 | 484 | 22,793 | 13,701 | 2,786 | 188 | 3,905 | 43,373 | | 1996 | 481 | 22,935 | 15,941 | 4,704 | 1,573 | 5,217 | 50,370 | | 1997 | 538 | 25,080 | 15,318 | 2,056 | 218 | 3,433 | 46,106 | | 1998 | 562 | 25,217 | 12,258 | 2,487 | 1,076 | 5,316 | 46,355 | | 1999 | 548 | 29,387 | 10,057 | 2,409 | 124 | 3,993 | 45,969 | | 2000 | 541 | 24,451 | 9,470 | 3,463 | 1,662 | 5,983 | 45,029 | | 2001 | 554 | 26,939 | 11,760 | 3,011 | 378 | 5,993 | 48,080 | | 2002 | 520 | 22,777 | 11,281 | 5,096 | 1,179 | 4,565 | 44,897 | | 2003 | 527 | 25,491 | 18,686 | 5,064 | 403 | 5,432 | 55,076 | | 2004 | 511 | 17,491 | 15,610 | 3,869 | 1,944 | 4,240 | 43,154 | | 20 Year | 496 | 29,325 | 12,890 | 4,838 | 1,547 ° | 5,893 | 54,494 | | 1985-1994 | 465 | 34,394 | 12,372 | 6,182 | 2,220 ° | | 62,147 | | 1995-2004 | 527 | 24,256 | 13,408 | 3,494 | 875 ° | | 46,841 | | 2005 ^b | 531 | 23,430 | 13,361 | 4,101 | 1,113 | 5,243 | 47,247 | -continued- **Appendix A29.**–Page 3 of 3. | Year | Permits Issued | Sockeye | Chinook | Chum | Pink | | Coho | Total | |--|---------------------------|----------------|-----------------|---------------|----------------|--------|----------------|-----------------| | TOGIAK DISTRICT | | •/- | | | | | | | | 1985 | 51 | 3,400 | 600 | 1,000 | 100 | | 1,500 | 6,600 | | 1986 | 29 | 2,400 | 700 | 800 | 100 | | 500 | 4,500 | | 1987 | 46 | 3,600 | 700 | 1,000 | | | 1,600 | 6,900 | | 1988 | 29 | 2,413 | 429 | 716 | 45 | | 792 | 4,395 | | 1989 | 40 | 2,825 | 551 | 891 | 112 | | 976 | 5,355 | | 1990 | 37 | 3,689 | 480 | 786 | 60 | | 1,111 | 6,126 | | 1991 | 43 | 3,517 | 470 | 553 | 27 | | 1,238 | 5,805 | | 1992 | 40 | 3,716 | 1,361 | 626 | 135 | | 1,231 | 7,069 | | 1993 | 38 | 2,139 | 784 | 571 | 8 | | 743 | 4,245 | | 1994 | 25 | 1,777 | 904 | 398 | 77 | | 910 | 4,066 | | 1995 | 22 | 1,318 | 448 | 425 | 0 | | 703 | 2,894 | | 1996 | 19 | 662 | 471 | 285 | 59 | | 199 | 1,676 | | 1997 | 31 | 1,440 | 667 | 380 | 0 | | 260 | 2,747 | | 1998 | 42 | 2,211 | 782 | 412 | 76 | | 310 | 3,791 | | 1999 | 76 | 3,780 | 1,244 | 479 | 84 | | 217 | 5,804 | | 2000 | 54 | 3,013 | 1,116 | 569 | 90 | | 342 | 5,130 | | 2001 | 92 | 4,162 | 1,612 | 367 | 61 | | 388 | 6,590 | | 2002 | 36 | 2,319 | 703 | 605 | 10 | | 241 | 3,878 | | 2002 | 92 | 4,403 | 1,208 | 483 | 451 | | 883 | 7,428 | | 2003 | 46 | 1,795 | 1,208 | 383 | 108 | | 204 | 3,584 | | 20 Year Average | 44 | 2,729 | 816 | 586 | 84 | c | 717 | 4,929 | | 1985-1994 Average | 38 | 2,729 | 698 | 734 | 74 | c | 1,060 | 5,506 | | 1985-1994 Average | 51 | 2,548 | 934 | 439 | 74
94 | c | 375 | 4,352 | | 2005 b | 64 | 3,138 | 1,147 | 481 | 144 | | 412 | 5,322 | | TOTAL BRISTOL BA | | 3,136 | 1,147 | 401 | 144 | | 412 | 3,322 | | 1985 | 1,033 | 149,758 | 9,710 | 5,568 | 728 | | 9,049 | 174,813 | | 1986 | 933 | 130,815 | 14,747 | 11,601 | 7,549 | | 11,204 | 175,916 | | 1987 | 998 | 135,493 | 14,747 | 7,895 | 689 | | 9,453 | 167,886 | | 1988 | 936 | 133,493 | 11,746 | 9,680 | 7,367 | | 9,433
7,491 | 160,733 | | 1989 | 955 | 127,408 | 9,725 | 7,356 | 7,307 | | 12,210 | 157,498 | | 1990 | 1,042 | 131,701 | 13,976 | 9,683 | 4,434 | | 8,367 | 168,161 | | 1990 | 1,197 | 131,701 | 15,452 | 6,655 | 584 | | 14,122 | 176,544 | | 1992 | 1,204 | 134,330 | 16,623 | 10,772 | 5,314 | | 10,612 | 170,544 | | 1992 | | 134,330 | 20,787 | 6,559 | | | 9,206 | 177,031 | | 1993
1994 | 1,206
1,193 | 130,207 | 18,529 | 6,082 | 1,049
2,770 | | 9,200
9,491 | 173,808 | | 1994 | | | | | | | | | | | 1,119 | 104,086 | 15,722 | 4,580 | 677 | | 7,378 | 132,443 | | 1996 | 1,110 | 108,470 | 18,136 | 5,915 | 2,518 | | 7,775 | 142,813 | | 1997 | 1,166 | 116,991 | 19,159 | 2,974 | 668 | | 6,201 | 145,992 | | 1998 | 1,234 | 113,560 | 15,576 | 3,792 | 2,349 | | 8,093 | 143,368 | | 1999 | 1,219 | 122,281 | 13,009 | 3,653 | 420 | | 6,143 | 145,506 | | 2000 | 1,219 | 92,050 | 11,547 | 4,637 | 2,599 | | 7,991 | 118,824 | | 2001 | 1,226 | 92,041 | 14,412 | 4,158 | 839 | | 8,406 | 119,856 | | 2002 | 1,093 | 81,088 | 12,936 | 6,658 | 2,341 | | 6,565 | 109,587 | | 2003 | 1,182 | 95,690 | 21,231 | 5,868 | 1,062 | | 7,816 | 131,667 | | 2004 | 1,100 | 93,819 | 18,012 | 5,141 | 3,225 | C | 6,667 | 126,865 | | 20 Year Average | 1,118 | 117,535 | 15,270 | 6,461 | 2,399 | c | 8,712 | 150,377 | | 1985-1994 Average | 1,070 | 133,063 | 14,565 | 8,185 | 3,128 | c | 10,121 | 169,062 | | 1995-2004 Average | 1,167 | 102,008 | 15,974 | 4,738 | 1,670 | С | 7,304 | 131,692 | | 2005 b | 1,164 | 90,938 | 15,628 | 5,292 | 2,013 | | 7,489 | 121,360 | | ^a Permit and harvest estimate | es prior to 1989 are base | ed on the comm | nunity where th | ne permit was | issued; est | ımates | from 1989 to | the present are | Permit and harvest estimates prior to 1989 are based on the community where the permit was issued; estimates from 1989 to the present are based on the area fished, as first recorded on the permit. A 5 year average was used as data was not available at the time of publication. Includes even years only. **Appendix A30.**—Subsistence harvest of sockeye salmon by community, in numbers of fish, Kvichak River drainage, Bristol Bay, 1985–2005. | | | | Pedro | | Iliamna- | | Port | | | |--------------------|----------|---------|--------|----------|------------------------------|-----------|----------|----------------------|--------| | Year ^{ab} | Levelock | Igiugig | Bay | Kokhanok | Newhalen ^c | Nondalton | Alsworth | Other ^{d f} | Total | | 1985 | 6,600 | 3,400 | 12,900 | 21,900 | 22,300 | 14,900 | 4,500 | | 86,500 | | 1986 | 6,400 | 1,600 | 6,700 | 18,300 | 17,000 | 6,600 | 3,300 | | 59,900 | | 1987 | 5,700 | e | 7,300 | 16,500 | 27,500 | 11,800 | 3,200 | | 72,000 | | 1988 | 3,500 | e | 5,500 | 14,400 | 29,800 | 20,700 | 3,200 | f | 77,100 | | 1989 | 5,100 | 1,200 | 6,700 | 13,000 | 24,700 | 18,500 | 2,200 | f | 71,400 | | 1990 | 4,700 | 2,200 | 6,600 | 12,400 | 18,800 | 27,300 | 3,200 | 1,400 | 76,600 | | 1991 | 1,029 | 1,712 | 9,739 | 17,184 | 29,094 | 4,163 | 2,755 | 1,110 | 66,786 | | 1992 | 4,374 | 1,056 | 6,932 | 11,477 | 29,633 | 13,163 | 2,954 | 2,559 | 72,148 | | 1993 | 4,699 | 1,397 | 6,226 | 18,810 | 19,067 | 17,890 | 3,254 | 2,780 | 74,123 | | 1994 | 1,467 | 1,201 | 8,747 | 15,771 | 15,553 | 15,246 | 3,074 | 3,284 | 64,343 | | 1995 | 3,756 | 497 | 5,359 | 14,412 | 20,134 | 4,188 | 2,892 | 3,441 | 54,679 | | 1996 | 1,120 | 2,309 | 5,219 | 14,011 | 14,787 | 11,856 | 3,263 | 2,307 | 54,872 | | 1997 | 1,062 | 2,067 | 5,501 | 8,722 | 19,513 | 17,194 | 2,348 | 3,101 | 59,508 | | 1998 | 2,454 | 1,659 | 3,511 | 10,418 | 16,165 | 13,136
 2,678 | 3,635 | 53,656 | | 1999 | 1,276 | 1,608 | 5,005 | 10,725 | 14,129 | 17,864 | 4,282 | 2,834 | 57,723 | | 2000 | 1,467 | 1,981 | 1,815 | 7,175 | 6,679 | 11,953 | 3,200 | 2,720 | 36,990 | | 2001 | 908 | 779 | 2,118 | 9,447 | 8,132 | 7,566 | 1,958 | 1,901 | 32,808 | | 2002 | 625 | 2,138 | 2,687 | 9,847 | 9,417 | 5,508 | 1,201 | 1,578 | 33,001 | | 2003 | 737 | 1,081 | 2,135 | 9,771 | 13,824 | 8,016 | 1,370 | 1,591 | 38,495 | | 2004 | 1,000 | 1,026 | 4,803 | 11,869 | 21,652 | 8,789 | 2,455 | 1,631 | 53,225 | | 20 Year Ave. | 2,899 | 1,606 | 5,775 | 13,307 | 18,894 | 12,817 | 2,864 | 2,391 | 59,793 | | 1985-94 Ave. | 4,357 | 1,721 | 7,734 | 15,974 | 23,345 | 15,026 | 3,164 | 2,227 | 72,090 | | 1995-04 Ave. | 1,441 | 1,515 | 3,815 | 10,640 | 14,443 | 10,607 | 2,565 | 2,474 | 47,496 | | 2005 ^g | 947 | 1,401 | 2,711 | 9,622 | 11,941 | 8,366 | 2,037 | 1,884 | 38,904 | ^a Harvests are extrapolated for all permits issued, based on those returned. Harvest estimates from 1991 are rounded to the nearest hundred fish. b Harvest estimates prior to 1990 are based on the community where the permit was issued; estimates from 1990 to the present are based on community of residence and include fish caught only in the Kvichak District. ^c Includes Chekok. ^d Subsistence harvests by non-Kvichak River watershed residents. ^e No permits issued. ^f No permits issued. Only residents of the Naknek/Kvichak watershed could obtain subsistence permits. ^g A 5 year average was used as current data was not available at the time of publication. **Appendix A31.**–Subsistence salmon harvest by community, Nushagak District, Bristol Bay, 1985–2005. | | | | | | New | | | | |----------------------|--------------------------------|-----------|-----------|-------|----------|-----------|--------|--------| | Year ^{a, b} | Dillingham ^c | Manokotak | Aleknagik | Ekwok | Stuyahok | Koliganek | Otherd | Total | | 1985 | 22,900 | 3,600 | 1,600 | 7,000 | 14,500 | 6,800 | | 56,400 | | 1986 | 31,900 | 5,500 | 6,900 | 7,800 | 26,400 | 8,200 | | 86,700 | | 1987 | 33,500 | 5,900 | 3,100 | 6,400 | 11,400 | 4,900 | | 65,200 | | 1988 | 29,600 ^e | 5,500 | 2,400 | 6,100 | 11,700 | 5,700 | f, c | 61,000 | | 1989 | 31,800 ^e | 5,800 | 2,000 | 4,700 | 9,700 | 3,800 | f, c | 57,800 | | 1990 | 28,860 ^e | 6,600 | 2,300 | 4,900 | 9,900 | 8,000 | 700 | 61,260 | | 1991 | 34,399 ^e | 5,873 | 3,043 | 4,532 | 8,326 | 5,438 | 2,163 | 63,774 | | 1992 | 31,702 ^e | 4,317 | 2,184 | 5,971 | 11,325 | 3,708 | 2,635 | 61,842 | | 1993 | 25,315 ^e | 3,048 | 2,593 | 2,936 | 12,169 | 4,180 | 2,538 | 52,779 | | 1994 | 30,145 ^e | 3,491 | 2,289 | 4,343 | 8,056 | 4,513 | 2,322 | 55,159 | | 1995 | 24,998 ^e | 2,453 | 1,468 | 2,046 | 6,911 | 2,983 | 2,406 | 43,265 | | 1996 | 27,161 ^e | 3,883 | 1,733 | 2,866 | 8,892 | 3,319 | 2,113 | 49,967 | | 1997 | 23,255 ^e | 3,988 | 1,989 | 1,797 | 6,427 | 4,179 | 4,598 | 46,233 | | 1998 | 24,072 ^e | 4,069 | 1,112 | 3,555 | 5,419 | 3,166 | 4,958 | 46,351 | | 1999 | 26,502 ^e | 3,413 | 1,532 | 1,805 | 4,556 | 2,772 | 5,389 | 45,969 | | 2000 | 27,931 ^e | 3,173 | 1,111 | 3,946 | 3,715 | 2,792 | 2,362 | 45,029 | | 2001 | 26,435 ^e | 3,700 | 2,129 | 2,218 | 7,294 | 2,209 | 4,096 | 48,080 | | 2002 | 25,004 ^e | 3,254 | 1,517 | 2,735 | 6,043 | 3,098 | 3,247 | 44,897 | | 2003 | 26,955 ^e | 4,214 | 2,044 | 2,291 | 10,817 | 5,721 | 3,034 | 55,076 | | 2004 | 23,308 ^e | 2,052 | 2,206 | 1,891 | 6,714 | 3,619 | 3,364 | 43,154 | | 20 Year Ave. | 28,147 | 4,294 | 2,282 | 4,257 | 10,002 | 5,129 | 3,040 | 56,239 | | 1985-94 Ave. | 30,048 | 5,024 | 2,872 | 5,754 | 13,192 | 6,783 | 2,009 | 64,476 | | 1995-04 Ave. | 26,246 | 3,564 | 1,692 | 2,760 | 6,813 | 3,475 | 3,453 | 48,003 | | 2005 | 25,926 | 3,279 | 1,801 | 2,616 | 6,917 | 3,488 | 3,221 | 47,247 | ^a Harvests are extrapolated for all permits issued, based on those returned. Harvest estimates prior to 1991 are rounded to the nearest hundred fish. ^b Harvest estimates prior to 1990 are based on the community where the permit was issued; estimates from 1990 to the present are based on community of residence and include fish caught only in the Nushagak District. ^c Includes the village of Portage Creek and Clarks Point. d Subsistence harvests by non-watershed residents. ^e Includes permits issued in Clarks Point and Ekuk. ^f No permits issued. Only residents of the Nushagak watershed could obtain subsistence permits. ## APPENDIX B. HERRING Appendix B1.—Sac roe herring industry participation, fishing effort and harvest, Togiak District, 1985–2005. | | Number | Daily | | | | Gillnet | | | Purse Seine | | | | | | |----------------|--------|-----------------------|-----------|----------------------------|----------|----------------------|-------------|-------|--------------------------------|----------|----------------------|-------------|------------------|-----------------------------| | | of | Processing | Fishery | | Duration | ì | | | | Duration | | | | Total | | Year | Buyers | Capacity ^a | Dates | Effort ^b | (hours) | Harvest ^c | CPUE | Roe % | $\mathbf{Effort}^{\mathbf{b}}$ | (hours) | Harvest ^c | CPUE | Roe % | Harvest ^c | | 1985 | 23 | | 5/23-5/25 | 302 | 11.0 | 4,482 | 1.3 | 7.4 | 155 | 3.0 | 21,330 | 45.9 | 10.0 | 25,812 | | 1986 | 23 | | 5/14-5/15 | 209 | 10.0 | 3,448 | 1.6 | 8.8 | 209 | 1.0 | 12,828 | 61.4 | 9.9 | 16,276 | | 1987 | 18 | | 4/27-5/6 | 148 | 36.0 | 2,685 | 0.5 | 8.6 | 111 | 5.5 | 12,845 | 21.0 | 8.9 | 15,530 | | 1988 | 22 | | 5/17 | 300 | 4.0 | 3,695 | 3.1 | 8.3 | 239 | 0.5 | 10,472 | 87.6 | 10.9 | 14,167 | | 1989 | 19 | | 5/9-5/14 | 320 | 5.0 | 2,844 | 1.8 | 7.8 | 310 | 3.0 | 9,415 | 10.1 | 8.5 | 12,259 | | 1990 | 16 | 3,100 | 5/8-5/20 | 277 | 66.0 | 3,072 | 0.2 | 9.0 | 221 | 3.0 | 9,158 | 13.8 | 9.7 | 12,230 | | 1991 | 16 | 3,350 | 5/10-5/17 | 170 | 14.0 | 3,182 | 1.3 | 8.5 | 200 | 3.0 | 11,788 | 19.6 | 10.0 | 14,970 | | 1992 | 18 | 3,700 | 5/20-5/27 | 274 | 25.5 | 5,030 | 0.7 | 8.8 | 301 | 0.3 | 20,778 | 230.1 | 9.2 | 25,808 | | 1993 | 12 | 2,500 | 4/27-5/9 | 75 | 144.5 | 3,564 | 0.3 | 10.1 | 140 | 33.8 | 14,392 | 3.0 | 9.6 | 17,956 | | 1994 | 16 | 3,300 | 5/11-5/20 | 146 | 76.0 | 7,462 | 0.7 | 12.0 | 240 | 4.6 | 22,853 | 20.7 | 9.4 | 30,315 | | 1995 | 22 | 4,350 | 5/7-5/15 | 250 | 33.5 | 6,995 | 0.8 | 12.0 | 254 | 12.2 | 19,737 | 6.4 | 10.1 | 26,732 | | 1996 | 19 | 4,850 | 5/3-5/8 | 461 | 18.0 | 6,863 | 0.8 | 11.1 | 268 | 2.4 | 18,008 | 27.8 | 9.0 | 24,871 | | 1997 | 18 | 4,200 | 5/2-5/6 | 336 | 24.0 | 5,164 | 0.6 | 11.8 | 231 | 6.4 | 18,649 | 12.6 | 9.4 | 23,813 | | 1998 | 15 | 2,475 | 4/29-5/10 | 152 | 46.0 | 5,952 | 0.9 | 12.5 | 123 | 16.5 | 16,824 | 8.3 | 9.6 | 22,776 | | 1999 | 12 | 2,400 | 5/18-5/26 | 171 | 28.0 | 4,858 | 1.0 | 11.5 | 96 | 4.7 | 15,020 | 33.3 | 9.2 | 19,878 | | 2000 | 12 | 2,100 | 5/6-5/14 | 227 | 67.0 | 5,464 | 0.4 | 10.6 | 90 | 15.8 | 14,957 | 10.6 | 10.1 | 20,421 | | 2001 | 11 | 2,255 | 5/6-5/13 | 96 | 84.0 | 6,481 | 0.8 | 10.6 | 64 | 26.0 | 15,849 | 9.5 | 9.2 | 22,330 | | 2002 | 8 | 1,920 | 5/3-5/13 | 82 | 102.0 | 5,216 | 0.6 | 10.9 | 37 | 57.5 | 11,833 | 5.6 | 9.3^{d} | 17,049 | | 2003 | 7 | 1,920 | 4/25-5/7 | 75 | 142.0 | 6,505 | 0.6 | 10.9 | 35 | 110.2 | 15,158 | 3.9 | 8.9 ^d | 21,663 | | 2004 | 6 | 2,150 | 4/29-5/9 | 54 | 162.0 | 4,980 | 0.6 | 10.4 | 31 | 78.0 | 13,888 | 5.7 | 9.5 | 18,868 | | 1985-2004 Ave. | 16 | 2,971 | | 206 | 54.9 | 4,897 | 0.9 | 10.1 | 168 | 19.4 | 15,289 | 31.8 | 9.6 | 20,186 | | 1995-2004 Ave. | 14 | 2,862 | | 190 | 70.7 | 5,848 | 0.7 | 11.2 | 123 | 33.0 | 15,992 | 12.4 | 9.5 | 21,840 | | 2005 | 8 | 2,330 | 4/30-5/8 | 56 | 149.0 | 5,841 | 0.7 | 11.2 | 33 | 83.0 | 13,869 | 5.1 | 9.6 | 19,711 | Note: Blank cells represent no data. a Number of tons per day based on companies registered. b Peak aerial survey count. ^c Harvest total does include deadloss and test fish harvest. ^d Values are lower than inseason assessment due to more stringent post-season market scrutiny compared with previous years. **Appendix B2.**–Exploitation of Togiak herring stock, 1985–2005. | | Biomass Estimate ^a | S-O-K Herring | Dutch Harbor | | Sac Ro | e | | Total | Exploitation | |--------------|-------------------------------|---------------|---------------------|---------|--------------------------|-------|--------|---------|--------------| | Year | (short tons) | Equivalent | Food/Bait | Gillnet | Purse Seine ^b | Waste | Total | Harvest | Rate | | 1985 | 114,604 | 0 | | 4,482 | 21,330 | | 25,812 | 25,812 | 22.5% | | 1986 | 86,310 | 1,446 | | 3,448 | 12,828 | | 16,276 | 17,722 | 20.5% | | 1987 | 64,462 | 1,309 | | 2,685 | 12,845 | | 15,530 | 16,839 | 26.1% | | 1988 | 128,959 | 1,782 | 2,004 | 3,695 | 10,472 | | 14,167 | 17,953 | 13.9% | | 1989 | 80,100 | 2,499 | 3,081 | 2,844 | 9,415 | | 12,259 | 17,839 | 22.3% | | 1990 | 71,879 | 1,617 | 820 | 3,072 | 9,158 | | 12,230 | 14,667 | 20.4% | | 1991 | 55,000 | 1,310 | 1,325 | 3,182 | 11,788 | | 14,970 | 17,605 | 32.0% | | 1992 | 129,256 | 1,482 | 1,949 | 5,030 | 20,778 | | 25,808 | 29,239 | 22.6% | | 1993 | 164,130 | 1,481 | 2,790 | 3,564 | 14,392 | | 17,956 | 22,227 | 13.5% | | 1994 | 148,716 | 1,134 | 3,349 | 7,462 | 22,853 | | 30,315 | 34,798 | 23.4% | | 1995 | 149,093 | 996 | 1,748 | 6,995 | 19,737 | | 26,732 | 29,476 | 19.8% | | 1996 | 135,585 | 1,899 | 2,239 | 6,863 | 18,008 | | 24,871 | 29,009 | 21.4% | | 1997 | 125,000 | 0 | 1,950 | 5,164 | 18,649 | 350 | 23,813 | 25,763 | 20.6% | | 1998 | 121,000 | 0 | 1,994 | 5,952 | 16,824 | 400 | 22,776 | 24,770 | 20.5% | | 1999 | 156,183 | 1,605 | 2,398 | 4,858 | 15,020 | 221 | 19,878 | 23,881 | 15.3% | | 2000 | 130,904 | 0 | 2,014 | 5,464 | 14,957 | 100 | 20,421 | 22,435 | 17.1% | | 2001 | 119,818 | 0 | 1,439 | 6,481 | 15,849 | 219 | 22,330 | 23,769 | 19.8% | | 2002 | 120,196 | 260 | 2,846 | 5,216 | 11,833 | 40 | 17,049 | 20,155 | 16.8% | | 2003 | 126,213 | 55 | 1,487 | 6,505 | 15,158 | 380 | 21,663 | 23,205 | 18.4% | | 2004 | 143,124 | 0 | 1,258 | 4,980 | 13,785 | 103 | 18,765 | 20,023 | 14.0% | | 1985-04 Ave.
| 118,527 | 944 | 2,041 | 4,897 | 15,284 | 227 | 20,181 | 22,859 | 20.1% | | 1995-04 Ave. | 132,712 | 482 | 1,937 | 5,848 | 15,982 | 227 | 21,830 | 24,249 | 18.4% | | 2005 | 156,727 | 0 | 1,154 | 5,841 | 15,071 | 784 | 20,912 | 22,066 | 14.1% | Note: Blank cells represent no data. a Preseason forecast unless peak biomass estimate inseason exceeded preseason forecast. b Includes test fish harvest. ^c Estimated waste, also included in purse seine harvest. Appendix B3.-Age composition of inshore herring, Togiak District, 1985–2005. | | | | Age | e Composi | tion (%) ^a | | | | | |------|-----|------|------|-----------|-----------------------|------|------|--------------------|------------| | Year | 3 ° | 4 | 5 | 6 | 7 | 8 | 9+ | Total ^b | Run (tons) | | 1985 | | 1.0 | 1.0 | 8.0 | 35.0 | 42.0 | 13.0 | 131,400 | | | 1986 | | | 1.0 | 2.0 | 15.0 | 44.0 | 38.0 | 94,770 | | | 1987 | | | | 8.0 | 10.0 | 28.0 | 54.0 | 88,398 | | | 1988 | | 2.0 | 5.0 | 1.0 | 13.0 | 5.0 | 74.0 | 134,718 | | | 1989 | | | 5.0 | 11.0 | 4.0 | 15.0 | 65.0 | 98,965 | | | 1990 | d | d | d | 6.0 | 11.0 | 3.0 | 80.0 | 88,105 | | | 1991 | | 7.0 | 1.0 | 1.0 | 16.0 | 18.0 | 57.0 | 83,229 | | | 1992 | d | 10.0 | 20.0 | 1.0 | 1.0 | 15.0 | 53.0 | 156,957 | | | 1993 | | d | 6.0 | 23.0 | 1.0 | 1.0 | 67.0 | 193,847 | | | 1994 | | d | 2.0 | 12.0 | 28.0 | 3.0 | 55.0 | 185,412 | | | 1995 | | 1.0 | 4.0 | 7.0 | 24.0 | 30.0 | 35.0 | | e | | 1996 | | d | 3.0 | 5.0 | 7.0 | 21.0 | 64.0 | | e | | 1997 | d | 7.0 | 5.0 | 12.0 | 11.0 | 10.0 | 55.0 | 144,887 | | | 1998 | | d | 4.0 | 5.0 | 10.0 | 11.0 | 70.0 | | e | | 1999 | d | d | 1.0 | 13.0 | 9.0 | 12.0 | 65.0 | 157,028 | | | 2000 | d | d | 1.0 | 2.0 | 17.0 | 16.0 | 63.0 | | e | | 2001 | | 5.0 | 21.0 | 5.0 | 4.0 | 27.0 | 39.0 | 115,155 | | | 2002 | | 1.0 | 25.0 | 28.0 | 4.0 | 5.0 | 36.0 | | e | | 2003 | | d | 3.0 | 37.0 | 25.0 | 4.0 | 31.0 | | e | | 2004 | | d | d | 3.8 | 43.7 | 24.6 | 27.5 | | e | | 2005 | | d | 0.5 | 1.0 | 13.2 | 44.3 | 40.8 | 156,727 | | ^a Age composition in 1984–1992 is weighted by aerial survey data and weight at age. b Includes commercial catch, escapement, and documented waste. ^c Includes age 1, 2 and 3 herring. d Contribution of age class is less than 0.5%. ^e Age contribution of the commercial purse seine harvest (by weight) was used to represent the total run for the 1995, 1996, 1998, 2000, 2002,2003 and 2004 fishing seasons. Aerial surveys to determine abundance were hampered by poor weather conditions preventing estimation of total biomass estimate. Appendix B4.—Herring spawn-on-kelp industry participation, fishing effort, area and harvest, Togiak District, 1985–2005. | | | | | | | Total | Herring | | | | |-------------------|-----------|------------|-------|----------------------------|------------|----------|------------|-----------------|---------|---| | | | Fishery | | | | Harvest | Equivalent | | Average | | | Year | Companies | Dates | Hours | Effort ^a | Area | (pounds) | (in tons) | Openings | Roe % | | | 1985 | | no fishery | | | | | | | 9.6 | | | 1986 | 6 | 5/18-5/21 | 21.0 | 204 | K7, K8, K9 | 374,142 | 1,446 | 4 | 9.7 | | | 1987 | 5 | 4/29-5/4 | 6.6 | 187 | K 9, K 10 | 307,307 | 1,309 | 5 | 8.8 | | | 1988 | 10 | 5/20 | 6.0 | 259 | K 4, K 8 | 489,320 | 1,782 | 1 | 10.3 | | | 1989 | 11 | 5/14 | 4.0 | 487 | K 9 | 559,780 | 2,499 | 1 | 8.3 | | | 1990 | 7 | 5/11 | 3.0 | 481 | K 8 | 413,844 | 1,617 | 1 | 9.5 | | | 1991 | 7 | 5/13 | 2.5 | 532 | K 4 | 348,357 | 1,310 | 1 | 9.7 | | | 1992 | 5 | 5/23 | 3.3 | 386 | K 9 | 363,600 | 1,482 | 2 | 9.1 | | | 1993 | 2 | 5/1-5/2 | 7.0 | 173 | K 8 | 383,000 | 1,481 | 2 | 9.7 | | | 1994 | 3 | 5/13-5/14 | 7.5 | 204 | K 5 | 308,400 | 1,134 | 2 | 10.0 | | | 1995 | 5 | 5/11-5/14 | 14.5 | 188 | K 2, K 3 | 281,600 | 996 | 3 | 10.6 | | | 1996 | 3 | 5/9-5/10 | 12.0 | 200 | K 8, K 9 | 455,800 | 1,899 | 2 | 9.6 | | | 1997 | | no fishery | | | | | | | | | | 1998 | | no fishery | | | | | | | | | | 1999 | 1 | 5/23 | 8.0 | 130 | K 9 | 419,563 | 1,605 | 2 | 9.8 | | | 2000 | | no fishery | | | | | | | | | | 2001 | | no fishery | | | | | | | | | | 2002 | 1 | 5/14 | 2.0 | 50 | K9 | 67,793 | 260 | 1 | 9.8 | | | 2003 | 1 | 5/3-5/4 | 3.0 | 35 | K-3 | 13884 | 55 | 1 | 9.45 | b | | 2004 | | no fishery | | | | | | | | | | 1995-2004 Average | 2 | • | 7.9 | 121 | | 247,728 | 963 | 2 | 9.9 | | | 2000-2004 Average | 1 | | 2.5 | 43 | | 40,839 | 158 | 1 | 9.6 | | | 2005 | | no fishery | | | | | | | | | a 1984–1989 and 1992–1996, number of permits fished based on fish tickets. 1990 and 1991, peak aerial survey count. b Data confidential under Alaska Statute 16.05.815. **Appendix B5.**—Aerial survey estimates of herring biomass and spawn deposition, Togiak District, 1985–2005. | | Preseason | Biomass | | Spawn Estimates | | | |-----------------|-----------------------|----------|---|-----------------|-------|--| | Year | Forecast ^a | Estimate | | Observations | Miles | | | 1985 | 81,899 | 131,400 | | 141 | 43 | | | 1986 | 86,310 | 94,770 | | 182 | 67 | | | 1987 | 61,100 | 88,398 | | 160 | 76 | | | 1988 | 54,500 | 134,718 | | 107 | 61 | | | 1989 | 80,100 | 98,965 | | 69 | 53 | | | 1990 | 56,000 | 88,105 | | 94 | 66 | | | 1991 | 55,000 | 83,229 | | 90 | 70 | | | 1992 | 60,214 | 156,957 | | 160 | 97 | | | 1993 | 148,786 | 193,847 | | 76 | 53 | | | 1994 | 142,497 | 185,412 | | 80 | 72 | | | 1995 | 149,093 | 149,093 | b | 70 | 59 | | | 1996 | 135,585 | 135,585 | b | 99 | 73 | | | 1997 | 125,000 | 144,887 | | 79 | 59 | | | 1998 | 121,000 | 121,000 | b | 42 | 33 | | | 1999 | 90,000 | 157,028 | | 33 | 56 | | | 2000 | 130,904 | 130,904 | b | 71 | 46 | | | 2001 | 119,818 | 115,155 | b | 100 | 57 | | | 2002 | 120,196 | 120,196 | b | 79 | 32 | | | 2003 | 126,213 | 126,213 | b | 182 | 95 | | | 2004 | 143,124 | 143,124 | b | 47 | 36 | | | 1985-04 Average | 104,367 | 128,482 | | 98 | 60 | | | 1995-04 Average | 126,093 | 131,383 | | 80 | 55 | | | 2005 | 96,029 | 156,727 | | 106 | 28 | | a 1993–2005 forecasts based on Age Structured Analysis. Previous years based on age composition, abundance, average growth and mortality rates. b Peak biomass estimate could not be determined, therefore, preseason forecast was used. **Appendix B6.**—Exvessel value of the commercial herring and spawn-on-kelp harvest, in thousands of dollars, Togiak District, 1985–2005. | | Her | ring | | | |-----------------|---------|-----------|---------------|--------| | Year | Sac Roe | Food/Bait | Spawn-on-Kelp | Total | | 1985 | 13,696 | 41 | a | 13,737 | | 1986 | 8,648 | 12 | 187 | 8,847 | | 1987 | 8,614 | 49 | 166 | 8,829 | | 1988 | 14,103 | 3 | 346 | 14,452 | | 1989 | 4,983 | 19 | 448 | 5,450 | | 1990 | 6,494 | 9 | 360 | 6,863 | | 1991 | 6,173 | 21 | 383 | 6,577 | | 1992 | 8,818 | 26 | 254 | 9,098 | | 1993 | 5,218 | 3 | 268 | 5,489 | | 1994 | 9,090 | 0 | 212 | 9,302 | | 1995 | 16,713 | 0 | 362 | 17,075 | | 1996 | 14,395 | 5 | 510 | 14,910 | | 1997 | 4,306 | 0 | a | 4,306 | | 1998 | 3,986 | 0 | a | 3,986 | | 1999 | 6,211 | 0 | 315 | 6,526 | | 2000 | 4,000 | 0 | a | 4,000 | | 2001 | 3,090 | 0 | a | 3,090 | | 2002 | 1,880 | 0 | 20 | 1,900 | | 2003 | 2,797 | 0 | b | 2,797 | | 2004 | 2,541 | 0 | a | 2,541 | | 1985-04 Average | 7,288 | 9 | 295 | 7,489 | | 1995-04 Average | 5,992 | 1 | 302 | 6,113 | | 2005 | 2,978 | 0 | a | 2,978 | Note: Exvessel value (value paid to the fishermen) is derived by multiplying price/ton by the commercial harvest. These estimates do not include any postseason adjustments to fishermen from processors and should therefore be treated as minimum estimates. ^a Fishery not conducted. b Data confidential under Alaska Statute 16.05.815. Appendix B7.—Guideline and actual harvests of sac roe herring (tons) and spawn-on-kelp (lbs), Togiak District, 1985–2005. | | Gillnet Sac Roe | | | Purse Seine Sac Roe | | | Spawn-on-Kelp | | | |--------------|------------------------|--------|---------------------------|------------------------|----------|---------------------------|-------------------------------|---------|---------------------------| | Year | Guideline ^a | Actual | % Difference ^c | Guideline ^a | Actual 1 | % Difference ^c | Guideline ^a | Actual | % Difference ^c | | 1985 | | 4,482 | | | 21,330 | | 350,000 | | d | | 1986 | | 3,448 | | | 12,828 | | 350,000 | 374,142 | 7 | | 1987 | | 2,685 | | | 12,845 | | 350,000 | 307,307 | -12 | | 1988 | 5,647 | 3,695 | -35 | 16,943 | 10,472 | -38 | 350,000 | 489,320 | 40 | | 1989 | 3,376 | 2,844 | -16 | 10,128 | 9,415 | -7 | 350,000 | 559,780 | 60 | | 1990 | 2,993 | 3,072 | 3 | 8,980 | 9,158 | 2 | 350,000 | 413,844 | 18 | | 1991 | 3,143 | 3,182 | 1 | 9,429 | 11,788 | 25 | 350,000 | 348,357 | 0 | | 1992 | 5,662 | 5,030 | -11 | 16,985 | 20,778 | 22 | 350,000 | 363,600 | 4 | | 1993 | 6,570 | 3,564 | -46 | 19,709 | 14,392 | -27 | 350,000 | 383,000 | 9 | | 1994 | 6,277 | 7,462 | 19 | 18,832 | 22,853 | 21 | 350,000 | 308,400 | -12 | | 1995 | 6,582 | 6,995 | 6 | 19,747 | 19,737 | 0 | 350,000 | 281,600 | -20 | | 1996 | 5,956 | 6,863 | 15 | 17,868 | 18,008 | 1 | 350,000 | 455,800 | 30 | | 1997 | 5,464 | 5,164 | -5 | 16,391 | 18,649 | 14 | 350,000 | | d | | 1998 | 5,280 | 5,952 | 13 | 15,840 | 16,824 | 6 | 350,000 | | d | | 1999 | 6,914 | 4,858 | -30 | 20,741 | 15,020 | -28 | 350,000 | 419,563 | 20 | | 2000 | 5,738 | 5,464 | -5 | 17,215 | 14,957 | -13 | 350,000 | | d | | 2001 | 6,268 | 6,481 | 3 | 14,624 | 15,849 | 8 | 350,000 | | d | | 2002 | 6,288 | 5,216 | -17 | 14,673 | 11,833 | -19 | 350,000 | 67,793 | -81 | | 2003 | 6,624 | 6,505 | -2 | 15,457 | 15,158 | -2 | 350,000 | | e -96 | | 2004 | 7,568 | 4,980 | -34 | 17,658 | 13,888 | -21 | 350,000 | | d | | 1989-04 Ave. | 5,542 | 5,243 | -5 | 15,775 | 15,628 | 0 | 350,000 | 328,693 | -6 | | 1995-04 Ave. | 6139 | 6,096 | -0 | 17,1388 | 16,889 | -1 | 350,000 | 257,840 | 0 | | 2005 | 5,667 | 5,841 | 3 | 13,224 | 15,071 | 14 | 350,000 | | d | ^a Harvest guideline derived from inseason biomass estimate when available, or preseason forecast if weather prevents an estimate. Harvest guidelines were not adopted
until 1988. ^b Includes deadloss and test fish harvest. c Actual minus guideline divided by guideline. d No fishery conducted. ^e Data confidential under Alaska Statute 16.05.815.